OPERATION HARDTACK 411050 PROJECT 2.8 WT-1625 Draft RG 181 AGENCY/NRDL Location SAN BRUNO FRC Access No. 65-4-735 Box 1/2 Folder AIRCRAFT AND ROCKET FALLOUT AIRCRAFT AND ROCKET FALLOUT S. L. Whitcher R. R. Soule, Project Officer U.S. Naval Radiological Defense Laboratory San Francisco 24, California August 1959 BEST COPY AVAILABLE CLASSIFICATION CANCELLED WITH DELETIONS BY AUTHORITY OF DOE/OCK ANTEWED ST. ANTE UDED FROM AUTOMATIC REGRADING SOORDING THE l #### **ABSTRACT** The primary objective of the project was to estimate the partition of Sr⁹⁰ and Cs¹³⁷ between the local and long-range fallout formed by megaton-range nuclear detonations over land and water surfaces. A secondary objective was to determine the spatial distribution of radioactivity (and particles) in the nuclear clouds a few minutes after stabilization. It was planned to achieve these objectives by radiochemical analyses and particle size measurements on the following types of samples: - 1. Samples of the particles and radioactive gases present in the upper portions of the clouds to be collected by high flying aircraft. - 2. Samples of the particulate matter in the clouds to be collected along nearly vertical flight paths, at several different distances from the cloud axis, by rocket-propelled sampling devices. - 3. Samples of the fallout to be collected at an altitude of 1,000 feet by low-flying aircraft. The project participated in a megaton shot (Koa) fired over a coral island DELETED shot (Walnut) fired from a barge in deep water, and a 9-MT shot (Oak) fired over a coral reef in shallow water. The aircraft sampling program was generally successful, and fairly complete sets of both cloud and fallout samples were collected on each shot. The rocket program was unsuccessful due to a variety of equipment malfunctions. SAN BRUNO FICC The gas samples were analyzed for radioactive krypton and the cloud and fallout samples were each analyzed for Sr^{90} , Cs^{137} and several other nuclides selected to give information on fractionation. Fall rate and size distribution measurements were made on the particle samples from the land surface shot. The combined analytical data was used to estimate the distribution of Sr^{90} and Cs^{137} between the local and long-range fallout. The results indicate that for water shots, around one-half of the Sr⁹⁰ and two-thirds of the Cs¹³⁷ formed will be dispersed over distances greater than 4,000 miles. Corresponding figures for a coral land surface are one-fifth for Sr⁹⁰ and one-half for Cs¹³⁷. Radionuclide fractionation was pronounced in the land surface shot. The local fallout was depleted in both Sr⁹⁰ and Cs¹³⁷ and the upper portions of the clouds were enriched. Fractionation was much less for the water shot. There are no results to be reported on the spatial distribution of radioactivity in the clouds since this part of the project was dependent on the rocket samples. It is recommended that a similar project, with particular emphasis on land detonations, be included as part of the program if future weapons tests are scheduled. Such a project could provide a valuable check on the HARD-TACK data and would be relatively inexpensive if only the long-lived nuclides were determined. SAN BRUNO FRC ### PREFACE In the formulation of this project, three distinct parts were established: rocket fallout sampling, aircraft fallout sampling and sample analysis, data interpretation and report preparation. Responsibility for the conduct of rocket sampling was assigned to the University of California Radiation Laboratory (UCRL); responsibility for the conduct of the aircraft sampling was assigned to the Los Alamos Scientific Laboratory (LASL); and responsibility for the conduct of sample analysis, report writing, etc., was assigned to the U.S. Naval Radiological Defense Laboratory (NRDL). The Project Officer was supplied from the NRDL technical staff. H. F. Plank, as technical advisor to the project officer, was responsible for the conduct of the LASL portion, E. H. Fleming acted in a similar capacity for the UCRL portion and N. E. Ballou and T. Triffet are responsible for the NRDL portion. #### **ACKNOW LEDGMENTS** The authors wish to acknowledge the vital contributions made to the Project, in both the field and the laboratory, by members of the Los Alamos Scientific Laboratory, the University of California Radiation Laboratory, and the U.S. Naval Radiological Defense Laboratory. Persons contributing invaluable aid included: G. Cowan, P. Guthals, and H. Plank from the Los Alamos Scientific Laboratory; R. Batzel, R. DaRosa, E. Fleming, R. Goeckerman, F. Momeyer, W. Nervik, P., Stevenson, and K. Street from the University of California Lawrence Radiation Laboratory; and J. Abriam, N. Ballou, L. Bunney, C. Carnahan, E. Freiling, M.G. Lai, D. Love, J. Mackin, M. Nuckolls, J. O'Connor, D. Sam, E. Scadden, E. Schuert, P. Strom, E. R. Tompkins, T. Triffet, H. Weiss, L. Werner and P. Zigman from the U.S. Naval Radiological Defense Laboratory. # TABLE OF CONTENTS | ABSTRAC | т | | | | • • | | • | | • | • | • | • | • | | • | • | • | 2 | |---------|---------|-----------|---------|--------|--------------|-------|------|------|------|------|-----|-----|----|-----|-----|----|-------|----| | PREFACE | E | | | | | | • | | | • | | | | • | • | • | • | 4 | | ACKNOW | LEDGM | ENTS. | | | | | | | | • | | • | | | | • | • | 5 | | CHAPTER | 21. IN | TRODUC | CTION | | | | | | • | • | | • | | | | | • | 11 | | 1.1 | Object | ives . | | • • | | | • | | | • | • | | • | | • | | | 11 | | 1.2 | Backg | round an | d Theo | ry | | | • | | | • | | | • | • | • | | • | 11 | | | 1.2.1 | Format | ion and | l Natı | ıre (| of Fa | allo | ut | Pa. | rti | cle | s · | | | • | | • | 14 | | | 1.2.2 | Cloud D | evelop | ment | • | | | • | • | • | | • | • | • | • | • | • | 19 | | | | Transpo | | | | | | | | | | | | | | | | 20 | | | | Procedu | | | | | | | | | | | | | | | | 23 | | | 1.2.5 | Prior E | stimat | es of | Loc | al F | `all | out | | | | • | | • | • | • | • * | 26 | | | 1.2.6 | World V | Vide Fa | allout | : . . | • | | | | | | • | | • | | | • | 28 | | | 1.2.7 | Fraction | nation | Effec | ts (] |): 0 | bse | rva | atio | on s | at | ot | he | r] | es | ts | • | 30 | | | 1.2.8 | Fraction | nation | Effec | ts (I | I): F | Rela | atic | ns | an | non | g t | he | R | - V | al | ues | | | | | for Seve | ral Ra | dion | ıclid | es . | | | • | | | • | | | • | • | • | 32 | | 1.3 | Experi | mental] | Progra | m . | | | • | | | | • | • | | • | | • | • | 34 | | | 1.3.1 | Outline | of the | Prog | ram | | | | | | | | | | | | | 34 | | | | Rocket | | | | | | | | | | | | | | | | 35 | | | | Aircraft | | | | | | | | | | | | | | | | 36 | | | | Aircraft | _ | - | | | | | | | | | | | | | | 37 | | | | Selectio | _ | _ | | | | | | | | | | | | | | 39 | | CHAPTER | . 2. PR | CEDU | RE · | | | • | | | • | | • | • | • | | • | • | • | 40 | | 2.1_ | Shot Pa | articipat | ion · | | | • | | • | • | • | | • | | • | • ' | • | • | 40 | | 2.2 | Instrur | nentatio | a • | | | • | | • | • | • | | • | • | • | • | • | • | 41 | | | 2.2.1 | Rocket- | Borne | Cloud | d Sai | mple | er | • | • | | • | • | • | • | • | • | • | 41 | | | | | | | | | | | | | | | | | SA | N. | BRUNC | FR | | | 2.2.2 Aircraft-Borne Samplers | | | 43 | |---------|--|-------|------|--------| | - | 2.2.3 Discussion of Some Errors in Sampling | • • | | 49 | | | | | | 50 | | 2.3 | Description of Field Operations | • | • • | 50 | | | 2.3.1 Meteorology | | | 50 | | | 2.3.2 Koa Event | | | 54 | | | 2.3.3 Walnut Event | | | 57 | | | 2.3.4 Oak Event | | | 59 | | | 2.3.5 Rocket Development Work | | | 60 | | | 2.3.6 Aircraft Samples | | | 61 | | | | | | | | 2.4 | Particle Work | • • | | . 62 | | 2.5 | Sample Analysis and Radiochemical Procedures · · · | • • | | . 64 | | 2.6 | Data Reduction | • • | | . 68 | | | | | • | | | CHAPTER | 3. RESULTS AND DISCUSSION | • | • • | . 69 | | 3.1 | Discussion and Interpretation of the Data | • | | . 69 | | | 3.1.1 Cloud Data | | | . 69 | | | 3.1.2 Fallout Data | | | | | | 3.1.3 Combined Cloud and Fallout | | | | | | 2. 1. 2 Computed Ologe and Latings | | | | | 3.2 | Data Reliability | • | • • | . 86 | | | 3.2.1 Cross Contamination of Koa Samples · · · · | | | . 86 | | | 3.2.2 Accuracy of Radiochemistry · · · · · · · | | | . 87 | | | 3.2, 3 Reliability of Sampling · · · · · · · · | • | | . 87 | | | | | | | | 3.3 | Comparison with Results of Previous Tests | • | • • | . 88 | | 3.4 | Effectiveness of Instrumentation | | | . 90 | | | | | | 0.2 | | CHAPTER | 4. CONCLUSIONS AND RECOMMENDATIONS · · · · | • | • • | . 92 | | 4. 1 | Conclusions | • | • • | . 92 | | 4.2 | Recommendations | • . • | | . 93 | | | | SA | N BR | UNO FR | | APPENDI | X A. ROCKET DEVELOPMENT | 94 | |---------|--|-----| | APPENDI | X B. RADIOCHEMICAL DATA TABLES | 108 | | APPENDI | X C. PARTICLE DATA AND CHARACTERISTICS, SHOT KOA . | 116 | | APPENDI | X D. METEOROLOGICAL DATA TABLES | 128 | | APPENDI | X E. DERIVATION OF FORMULA FOR % Mo IN CLOUD | 135 | | REFEREN | ICES | 137 | | FIGURES | | | | 2.1 | Air-Sampling Rocket | 44 | | 2.2 | Diffuser Section of Air-Sampling Rocket · · · · · · · · | 44 | | 2.3 | Battery of Rockets Ready for Firing | 45 | | | B-57 Gross Particulate Sampler | 45 | | | Intake and Filter Section, B-57 Gas Sampler | 47 | | | Pumps and Gas Bottles, B-57 Gas Samplers | 47 | | | Filter Foil Installed on Top of B-50 | 48 | | | B-50 Filter Screen | 48 | | | Plan View Wind Velocity Hodograph, Shot Koa | 52 | | | Plan View Wind Velocity Hodograph, Shot Walnut | 53 | | | Plan View Wind Velocity Hodograph, Shot Oak | 55 | | | Particle-Gas Fission Ratios as a Function of Time for Samples | | | | from the Light and Variable Wind Layer | 7 | | 3.2 | Fraction of Total Sr ⁹⁰ Formed Which Remains Aloft at Various | | | | | 72 | | 3.3 | Times | | | | Times | 73 | | 3.4 | Mo ⁹⁹ : Kr ⁸⁸
Ratios for the First Four Hours | 79 | | A. 1 | Diagram to Illustrate Rocket Programming | 100 | | A. 2 | Schematic View of Rocket Nose Section | 101 | | C. 1 | | | | - | Shot Koa: Samples Massive L1, L2, L3 and L4 | 119 | | G. 2 | Particle Fall Rate Distribution and Specific Activity Curves for | 1 | | | Height Line Samples, Shot Koa: Sample Massive L5 · · · | 120 | | C. 3 | Particle Fall Rate Distribution and Specific Activity Curves for | ' | | 0.3 | Height Line Samples, Shot Koa: Wilson Special Sample | 120 | | G. 4 | Particle Fall Rate Distribution and Specific Activity | | |--|--|--| | O. L. J. | Curves for Cloud Samples, Shot Koa: Sample 502, Coarse 1 | 21 | | C. 5 | Particle Fall Rate Distribution and Specific Activity | | | | Curves for Cloud Samples, Shot Koa: Sample 502, Fine 1 | 21 | | C. 6 | Particle Fall Rate Distribution and Specific Activity | | | | Curves for Cloud Samples, Shot Koa: Sample 500, Coarse 1 | 22 | | C. 7 | Particle Fall Rate Distribution and Specific Activity | | | | Curves for Cloud Samples, Shot Koa: Sample 500, Fine 1 | 22 | | C.8 | Particle Fall Rate Distribution and Specific Activity | | | | Curves for Cloud Samples, Shot Koa: Sample 977, Coarse 1 | 23 | | C.9 | Particle Fall Rate Distribution and Specific Activity | | | | Out Ach tot Otong parenting, prop 1704, parenting Att A and | 23 | | C. 10 | Particle Size Distribution Curves for Height Line Samples, | | | | Direct Franchisch Transport Transport Transport | 24 | | C. 11 | Particle Size Distribution Curves for Cloud Samples, Shot | | | | Troe. Dampton and to date and the state of t | 25 | | C. 12 | Particle Size Distribution Curves for Cloud Samples, Shot | | | | 110E. Semipico soo, Control and soo, 2 met | 26 | | C. 13 | Particle Size Distribution Curves for Cloud Samples, Shot | _ | | | Koa: Samples 977, Coarse, and 977, Fine | 27 | | | | | | TABLES | | | | TABLES | Device Information | 40 | | 2.1 | Device information | 4 0
51 | | 2.1
2.2 | Cloud Altitude Data | | | 2.1
2.2 | Cloud Altitude Data | | | 2.1
2.2
3.1 | Cloud Altitude Data | 51 | | 2.1
2.2
3.1 | Cloud Altitude Data | 51
74 | | 2.1
2.2
3.1
3.2
3.3 | Cloud Altitude Data | 51
74
75 | | 2.1
2.2
3.1
3.2
3.3
3.4 | Cloud Altitude Data | 51
74
75
77
80
83 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5 | Cloud Altitude Data | 51
74
75
77
80
83
84 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6 | Cloud Altitude Data | 51
74
75
77
80
83 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5 | Cloud Altitude Data | 51
74
75
77
80
83
84 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6
3.7 | Cloud Altitude Data | 51
74
75
77
80
83
84
85 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6
3.7 | Cloud Altitude Data | 51
74
75
77
80
83
84
85
87 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6
3.7
3.8 | Cloud Altitude Data | 74
75
77
80
83
84
85
87
89 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6
3.7
3.8
3.9
3.10
B.1 | Cloud Altitude Data | 74
75
77
80
83
84
85
87
90 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6
3.7
3.8
3.9
3.10
B.1
B.2 | Cloud Altitude Data | 74
75
77
80
83
84
85
87
90 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6
3.7
3.8
3.9
3.10
B.1
B.2
B.3 | Cloud Altitude Data | 74
75
77
80
83
84
85
87
90 | | 2.1
2.2
3.1
3.2
3.3
3.4
3.5
3.6
3.7
3.8
3.9
3.10
B.1
B.2
B.3
B.4
B.5 | Cloud Altitude Data | 74
75
77
80
83
84
85
87
90 | | C.4 | List of Samples Measured, Shot Koa | • |
• | | | | • | 116 | |------|--|---|-------|---|---|---|---|-----| | | Particle Classification and Size Measurement | | | | | | | | | D. 1 | Winds Aloft Data, Shot Koa | | | | | | • | 129 | | D. 2 | Winds Aloft Data, Shot Walnut | • |
	•		•	130		D. 3	Winds Aloft Data, Shot Oak	
		•	•	131		D. 4	Atmospheric Temperature Data, Shot Koa	•
•	•	•	•	132		D. 5	Atmospheric Temperature Data, Shot Walnut	•
	•	•	٠	133		D. 6	Atmospheric Temperature Data, Shot Oak .	
			•	134	### CHAPTER 1 #### INTRODUCTION # 1.1 OBJECTIVES The general objective of the project was to estimate, from analytical data on cloud samples, the relative distribution of certain radionuclides between the local and world-wide fallout formed by megaton-range detonations on land and water surfaces. Specific objectives were to: (1) obtain airborne particle and gas samples by rocket and aircraft sampling techniques; (2) determine the distribution of radionuclides between two groups of particles which differed from one another in their falling rates in air and which could be considered representative of local and world wide fallout; (3) attempt to determine an early-time distribution of radionuclides and particles between the upper and lower halves of the cloud and radially outward from the cloud axis; (4) estimate the extent of separation of fallout from gaseous fission products by fission determinations on gas and particle samples collected coincidentally near the top of the cloud at various times following the shots. SAN BRUNO FRC ## 1.2 BACKGROUND AND THEORY Data on the geographical distribution of fallout are particularly needed to assess the global hazards associated with the testing of nuclear weapons, but they are also important for an appraisal of the effects of nuclear weapons used in warfare. It has been recognized since the earliest weapons tests that a substantial portion of the radionuclides formed in a nuclear detonation are deposited throughout the world, thereby becoming available for general biological assimilation. The total fallout is usually considered as being divided into two classes, designated as local and world-wide fallout. In a general way, local fallout is thought of as consisting of relatively large particles, which reach the earth's surface in a few hours, whereas world wide fallout is composed of finely-divided material which may remain suspended in the atmosphere for months or years and be deposited at long distances from the source. A more precise differentiation is needed for specific situations, one of the most important considerations being the location of the detonation site in relation to world centers of population. For explosions at the Pacific Proving Grounds, the boundary between the two classes has been chosen at a particle falling velocity of 3 inches per second; material settling out more slowly than this is likely to be transported beyond the ocean areas and deposited in inhabited regions. SAN BRUNO FRU The ratio of local to world-wide fallout is governed by the size distribution of the particles in the nuclear cloud which act as collectors for the radioactive fission-product atoms. If many large particles with fast falling rates are present, as is the case for surface or underground shots where the fireball contacts the ground, the local fallout will be large. Local fallout can be expected to decrease as the detonation height increases and become a negligible quantity for an air burst high above the ground. Numerous estimates of local fallout have been prepared at previous Operations, mainly from analyses of radiation intensity data obtained in aerial and surface monitoring surveys. However, the uncertainties in converting from dose rate measurements to fission products deposited per unit area are so great that			
the results cannot be regarded with a great deal of confidence. More reliable values are evidently needed and in planning for Operation HARDTACK, the AEC examined possible ways of obtaining such information (Reference 1). After consideration of the difficulties inherent in additional refinement of surface measurement techniques, this approach was abandoned. An alternative program based on further development of existing cloud sampling procedures was formulated (Reference 2) and this culminated in Project 2.8. A knowledge of fallout partition and how it is influenced by shot environment may contribute to reduction in world-wide fallout at future tests and to a better understanding of the military implications of local fallout. It will also assist in extrapolation to previously untried shot conditions and yields. SAN BRUNO FRC lr2.1 Formation and Nature of Fallout Particles. When a surface burst is detonated, great quantities of the adjacent environment are swept up and mixed with the incandescent air in the fireball. There is sufficient thermal energy in the hot gas to completely vaporize all the material in the immediate vicinity, but the flow of heat into a massive object, such as a shot tower, shield or coral rock, will be comparatively slow even with a high temperature gradient. Consequently, the interior portions of large structures in the neighborhood may not receive enough heat to evaporate and will be melted only. Later, when the fireball has risen above the surface, the material carried into it by the vertical air currents around ground zero will not be heated to the melting point. As a result, the fireball in its later stages will contain the environmental components as a mixture of solid particles, molten drops and vapor. The extraneous material in the Pacific shots will consist of coral and ocean water salts plus the components of the device, shield, and tower or barge. The preponderance of oxygen and of the environmental material in the fireball is of outstanding importance in the formation of the fallout particles. As the hot air cools through the range 3500-1000 K°,, it becomes saturated with respect to the vaporized constituents and they con (Reference 3) dense out as an aggregate of liquid drops, most of which are very small (References 4 and 5). These are mixed with the larger drops formed by fusion and with solid particles. The radionuclide atoms present will collide frequently with oxygen atoms or molecules and, since the majority of them are electron donors, metallic oxide molecules will be formed which become thermodynamically stable as the temperature falls. The oxide molecules, or free radionuclide atoms, also have frequent collisions with the liquid drops of environmental material (silica, alumina, iron oxide or calcium oxide) and these collisions may be inelastic since in some cases the incoming molecules will be held by strong attractive forces. The radioactive oxide molecules which condense at the liquid surface will spread into the interior of the drops and become more or less uniformly distributed throughout. Later, after the liquid drops have frozen, the incoming radionuclide molecules may be held by surface forces. Another way in which the radionuclide molecules may become associated with the environmental material is by participation in the structure of the cluster embryos which are the precursors of the liquid drops (References 4 and 6). Due to the very low concentrations of the radionuclide oxide molecules, collisions with one another will be relatively infrequent and it appears that the aggregation of enough molecules of this type to form a drop or crystal will be a rare event, if it occurs at all. SAN BRUNO FRC The isobaric radionuclide chains formed in the explosion are known to be distributed on a mass scale in a way generally similar to the products of asymmetric fission of U²³⁵ by thermal neutrons, but with some important differences. The experimental yield curve for slow neutron fission has a broad minimum for mass numbers approximately one-half that of the original nucleus and maxima on either side at mass numbers in the neighborhood of 95 and 139 (Reference 7). Comparing the chain yields for megaton-range detonations with this curve, it is noted that there is a small drop in the peak yields accompanied by an increase in the symmetric fission probability. The same nuclide distribution might be expected in the fallout material and this is found to be roughly true under certain conditions. In other cases, the chains formed initially separate from one another so that samples of fallout may differ in composition among themselves and also from the distribution curve characteristic for the event. Fractionation is a term which has been applied to this phenomenon and it is used to signify an alteration in nuclide composition of some portion of the debris which renders it non-representative of the bomb products as a whole. The R-values, which are commonly used for reporting radiochemical data on cloud and fallout samples, are useful indices of fractionation. The R-value for any nuclide is defined as the ratio of the number of atoms SAN BRUNO FRC of this nuclide to the number of atoms of a reference substance (usually Mo⁹⁹) in the sample divided by the same ratio for the products of thermal neutron fission. Atoms which do not separate from the reference substance have R-values appropriate for the type of detonation, while enrichment or depletion are manifested by positive or negative deviations from the characteristic curve. Knowledge of the causes and mechanism of fractionation is still largely incomplete at the present time. One effect that seems to be indicated by the available data may occur in the isobaric chains near mass numbers 90 and 140 which contain rare gas nuclides as prominent chain members. These have half-lives and independent fission yields such that they comprise a considerable fraction of the total chain yield during the period when the environmental material is condensing. If the rare gas atoms which collide with the liquid drops of environmental material are not held by strong forces, as appears probable, the particles formed at this stage will be depleted in the nuclide chains in question. A variety of types of particles have been observed in the local fallout at previous test series (References 8,9,10,11, 12, 13). For land surface shots in the Pacific they have been mainly of three kinds: irregular grains, spherical solids and fragile agglomerated flakes. The grains were not, in general, uniform throughout, but consisted of layers or shells of calcium oxide, calcium hydroxide and calcium carbonate formed by the decarbonation, hydration and recarbonation processes going on in the fireball and subsequently. The majority of them were white or transparent but some were yellow or brown. Many of the flaky aggregates were observed to disintegrate spontaneously into smaller particles within a few hours after collection. In addition to these primary types, a fourth kind was noted consisting of small black spheres of calcium iron oxide (2CaO·Fe₂O₃). These were usually observed adhering to the surfaces of the large grains but occasionally were found isolated (Reference 12). For detonations over ocean surfaces the fallout collected consisted of droplets of salt slurry 50-300 microns in diameter. These contained about 80% salt, 18% water and 2% insoluble solids by volume. The major part of the radioactivity was found in the insoluble solids portion. The fallout deposited at more distant points has not been as well characterized but is believed to be composed of minute spheres formed by condensation of the environmental material from the vapor plus a very fine, unfused dust swept up into the cloud from the area around the shot point (Reference 14). The availability of the radioactivity in the fallout for assimilation into the biosphere depends to a large extent on its solubility in aqueous media. Determination of the soluble fraction is therefore an important problem and solubility studies have been reported on fallout from several of the shots at Operations CASTLE and REDWING. For CASTLE fallout, it was found that the soluble fraction was strongly dependent on the detonation environment, being around 0.05 for land shots and 0.58-0.73 for shots fired from a barge (Reference 15). The solubility in seawater of the fallout from the reef shot Tewa, Operation REDWING, was investigated in two ways: by leaching of particles placed on top of a glass wool column and by centrifuging a suspension of the fallout material (Reference 13). The soluble fractions found by these two methods were 0.08 and 0.18, respectively. An ultrafiltration method was used for determining the solubility of fallout from the land shot, Zuni. About 25% of the total gamma activity and Np²³⁹ were soluble in seawater and 5% of the total gamma activity was soluble in rainwater. 1.2.2 Cloud Development. During the later stages of existence of the fireball, it is transformed into a vortex ring whose rotational velocity persists up to the maximum cloud altitude, at least for the larger shots. The vortex contains the fission products, environmental material and bomb components which were present in the fireball and is the site where the radioactive fallout particles are generated. The cloud continues to rise until its buoyancy is reduced to zero by adiabatic expansion, entrainment of cold air and loss of energy in overcoming atmospheric drag (References 16, 17, 18). The diameter of the ring increases rapidly during the ascent and the cloud spreads out laterally to a large area as its upward velocity decreases. For smaller yields the cloud stops at the tropopause or below, but for megaton-range weapons the top may penetrate several thousand feet into the stratosphere. The time to maximum altitude is somewhat less than ten minutes. A knowledge of the distribution of activity and particles within the stabilized								
cloud is needed for the establishment of a rational fallout model; however, the collection of a suitable set of samples which could be used to determine these quantities experimentally presents a formidable operational problem which has not yet been solved. Several distributions have been assumed in an effort to match the fallout patterns on the ground, but it is not known how closely these models correspond to the actual structure of the cloud. Considering the method of formation, it might perhaps be anticipated that the activity would be greatest in an anchor ring centered on the axis of the cloud. Some evidence for this structure was obtained at Operation REDWING with rockets with telemetering ionization chambers (Reference 19). 1.2.3 Transport and Distribution. During the ascent of the nuclear cloud the particles present are acted on by body forces and by the vertical currents in the rising air. Some of the large particles will be heavy enough so that they will have a net downward velocity even though the cloud as a whole is moving upward. They will contribute to the fallout in the immediate vicinity of ground zero (Reference 20). Once the upward motion has ceased, the particles in the cloud will begin to settle out at rates determined by their density, dimensions and shapes and by the viscosity and density of the air (Reference 21). The terminal velocities for small spheres can be accurately calculated when the dependence of the drag coefficient on Reynold's number is known. Irregular or angular particles will fall more slowly than spheres of the same weight, but their velocities cannot be estimated as well due to uncertainty in the shape factors (Reference 22). The particles which make up the local fallout follow trajectories to the surface governed by their fall rates and by the mean wind vector between their points of origin in the cloud and the ground level. Locations can be specified by reference to a surface coordinate system made up of height lines and size lines. The height lines are the loci of the points of arrival of all particles originating at given heights on the axis of the cloud. The size lines connect the arrival points of particles of the same size from different altitudes. Time and space variation of the winds will change the magnitude and direction of the mean wind vector, and vertical motions in the atmosphere will alter the falling rates of the particles. Corrections for these effects can be made when adequate meteorological data is available. The local fallout as defined here will be down in 4.5 days or less, leaving aloft an aggregate of particles ranging from about 25-micron diameter down to submicron size. For small shots the majority of this will be in the troposphere but for megaton-range yields a large proportion will be deposited in the stratosphere. Hence, in discussing world-wide fallout, it is desirable to consider it as subdivided into two classes identified as tropospheric, or intermediate, fallout and stratospheric, or delayed, fallout (Reference 23). The material left in the troposphere is thought to remain aloft up to forty days and to circle the earth a few times before reaching ground level. It deposits in relatively narrow bands, centered on the detonation latitude, with little evidence of diffusion across the stable air barrier located in the troposphere north of the equator. It is probably brought down largely by the scavenging effect of rainfall or other precipitation (Reference 23). Those particles which do not fall out within the first few weeks will remain suspended in the atmosphere for a prolonged period — a matter of around seven years on the average. This material originates exclusive— **EAN BRUNO FRC 22 ly in the stratosphere and the particle size, although not known, must be very small, probably less than 0.1 micron. It is distributed by the stratospheric winds in the east-west or west-east direction, and there is also thought to be a slow circulation toward the poles. Movement into the troposphere can take place by slow settling or by seasonal changes in the altitude of the tropopause. The exchange may be most prevalent at the break in the tropopause near the middle latitudes. Once transfer from the stratosphere is completed, the material will be deposited relatively quickly in the same manner as intermediate fallout (Reference 23). 1.2.4 Procedures for the Determination of Fallout Partition. The hazards of nuclear weapons testing are associated primarily with worldwide fallout, since local fallout can be controlled by selection of the test site and the proper winds aloft so that its area of deposition will be of minor consequence to the population of the world. Introduction of radio-nuclides, such as Sr⁹⁰, into the human environment via world-wide fallout has a potential effect on the whole population and their significance has been studied in great detail (Reference 24). As a result of these studies, it has been concluded that certain radionuclide levels at the earth's surface can be tolerated and that these levels can be maintained within acceptable limits by restrictions on the rate of nuclear testing. This is based on the concept that a condition of "equilibrium" is reached in the stratosphere at which the rate of injection of radioactive bomb debris will be equal to the decay plus deposition rate. A concensus reached at the 1957 Congressional Committee hearings on fallout placed the permissible rate of testing at 2-10 MT per year (Reference 24). The validity of such numbers depends in large part on the reliability of experimental determinations of the fraction of the weapon appearing in global fallout. This fraction has usually been estimated indirectly by measuring the fallout in the local area and subtraction from unity. The methods used for the determination of local fallout have involved measurement of gamma ray field contours or representative sampling of the material arriving at the surface of the earth (References 25 and 26). The total amount of radioactive debris in the fallout area may be calculated if the relation between dose rate and surface density of radioactive material is known. Similarly, samples representing a known area of the fallout field may be analyzed for amount of weapon debris and all such areas summed to give the total local fallout. A combination of fallout sampling and analysis plus gamma radiation measurements has also been used (Reference 26). These procedures are subject to a number of difficulties and uncertainties, not only with regard to making adequate sample collections and radiation field measurements, but also in data interpretation. The establishment of accurate gamma contours requires an extensive and costly field program since radiation intensity measurements must be made over areas up to tens of thousands of square miles. When the fallout is deposited mainly over the surface of the ocean, the original patterns are distorted continuously by settling of the particles and by ocean currents. The collection of samples at the earth's surface which are truly representative of the area sampled and free from collector bias presents problems which have not been fully solved to date. Conversion of gamma intensity contour data to fraction of device requires knowledge of the relation of dose rate to fissions per unit area of the fallout field at one hour and of the gross radioactive decay rate. The decay rate varies with the device composition, environment and fractionation in a way which is not well understood. Some uncertainty will always be present in local fallout determinations by this method when fractionation exists to an unknown degree, even though all the other quantities are known accurately. Another procedure for the determination of fallout partition was originated by the University of California Radiation Laboratory based on the supposition that certain of the rare gas fission products remain throughout their lifetimes as free atoms unattached to surfaces (Reference 26). If this is true, they will not be removed from the cloud by the falling particles and may be considered as representative of the number of fissions remain- ing aloft for long periods. In the application of this method, coincident samples of gas and particles are taken by an isokinetic collector during the first few hours of existence of the clouds. The nuclear aerosol is sucked through a filter to remove the suspended material and the particle-free gas is then pumped into a storage bottle. The number of fissions in the two samples is determined by analyzing the gas for 2.8-hour Kr⁸⁸ and the solid for a representative nuclide such as Mo⁹⁹. The ratio of sample fissions calculated from a bound nuclide to those from an unattached rare gas nuclide will give the fraction of the reference substance which is in the cloud at the time of sampling. At a very early time, before any appreciable fallout has taken place, this ratio should be one, but later it would be expected to decrease as the falling particles remove the bound fission products. Hence the fraction of the material in world-wide fallout may be determined if the time is known at which particles having a falling velocity of 3 inches per second leave the sampling region. 1.2.5 Prior Estimates of Local Fallout. Determinations of local fallout have been made at virtually all the nuclear weapons tests conducted by the United States. Estimates of the fraction of the radioactivity deposited locally have been made for Operations JANGLE (References 16, 23, 25, 26 27, 28), TUMBLER-SNAPPER (References 27, 16), UPSHOT-KNOTHOLE (References 16, 27), CASTLE (Reference 29, 30, 31, 32, 33), WIGWAM (Reference 34), TEAPOT (Reference 35), and REDWING (References 23, 36). A summary of values computed from gamma contours and/or area sampling covered a range from 0.2 to 0.6 (References 25, 26). Reexamination of the preliminary REDWING data by Tucker (Reference 37) gave higher figures in the range 0.65-0.70								
for barge (water surface) shots and up to 0.85 for land surface shots. Results by the UCRL cloud sampling method are also available from REDWING (Reference 26) for the ground shots Lacrosse, Mohawk, Zuni and Tewa (part land, part water), for the water surface shots Huron and Navajo, and the high altitude air burst, Cherokee. In the first three events the ratio of solid-to-gas fissions was as low as 0.04. Values for Tewa were not much less than one but this was probably due to the low sampling altitudes relative to cloud height. The ratios for the barge shots were greater than 0.6 in all cases. For Shot Cherokee the single sample measured gave a ratio of one. Interpretation of these figures in terms of fallout distribution indicates that 90-95% of the activity came down locally for the land shots, 15-50% for the water shots, and essentially none for the high altitude air burst. On 5-7 March 1957 a symposium was held at the Rand Corporation 27 to summarize and evaluate work done on fallout partition up to that time (Reference 26). The conferees concluded that the best generalization which could be reached on the basis of the data presented was an equal distribution of radioactivity between world wide and local fallout for both land and water detonations in the megaton range. 1.2.6 World-wide Fallout. World-wide fallout has been of great concern to persons responsible for the conduct of weapons tests on account of the possible consequences attendant upon the global dispersal of radio-active substances. The dangers from external irradiation are generally believed to be of a minor nature, due to the low levels of activity involved, but the incorporation of nuclides into the human system through the usual biological channels introduces the possibility of long-term effects whose seriousness is not easily determined. The local fallout from the tests at Eniwetok, as defined earlier, will settle out in the Pacific Ocean and hence will be of only indirect concern. However, the tropospheric and stratospheric fallout will come down over land areas. Careful consideration of the nuclides present in global fallout has indicated that Sr^{90} is the one to be most feared due to its possible accumulation in the human skeleton and subsequent long-term irradiation of the hematopoetic tissues (Reference 24). Consequently, a major part of the work done on world-wide fallout has been directed toward the esti- mation of Sr⁹⁰. Measurements have been made to determine the existing levels at the earth's surface, the quantity stored in the stratosphere, and the deposition rate. Samples of fallout have been taken from the soil and vegetation, by gummed tape and pot-type collectors on the ground, and by air-filter samplers at the surface and in the troposphere and stratosphere (References 8, 23, 39, 40, 41, 42, 43, 44, 45). Based on this work, it was estimated in the fall of 1956 that the Sr⁹⁰ levels were about 22 mc/mi² in the midwestern section of the United States, 15-17 mc/mi² for similar latitudes elsewhere and perhaps 3-4 mc/mi² for the rest of the world (References 38, 39). The total amount in the stratospheric reservoir, if uniformly distributed over the area of the globe, would increase these figures by about 12 mc/mi². The deposition rate of the stored material was considered to be around 10% per annum. It was further estimated that if these levels were maintained for fifteen years the concentration in the human skeleton would be about 1% of the maximum permissible (Reference 24). The quantity of radioactivity in the storage reservoir was estimated by summation of the contributions of all the bursts through Operation REDWING which have deposited debris in the stratosphere. The available fraction of the weapon was determined by subtracting the local and intermediate fallout from the total. The intermediate fallout is thought to 29 contain 1-5% of the weapon for megaton-range detonations (References 16, 46, 47). Determinations of this quantity by a world-wide network of stations for shots Mike and King of Operation IVY gave a figure of 2% (Reference 47). Some data on Sr⁹⁰ concentrations in the stratosphere has been obtained from filter samples collected on flights of the General Mills high-altitude balloons. This work was part of a continuing program for sampling the stratosphere along the 80th meridian (Reference 48). 1.2.7 Fractionation Effects (I): Observations at Other Tests. The occurrence of fractionation is manifested by differences in radiochemical composition, decay rate or energy spectra among various samples of fallout taken at different times or locations in the contaminated region. Observations of some degree of fractionation have been made at many different detonations. As expected, fission product nuclides such as Sr⁸⁹, Sr⁹⁰, Cs¹³⁷, or Ba¹⁴⁰, which have rare-gas ancestors with half-lives of a fraction of a minute or longer, are frequently found among the most severely fractionated products. The location of the burst is also an important factor. Separation of the nuclides from one another appears to be most pronounced in underground or surface shots (References 49, 50), generally less for a water surface (Reference 51) and still smaller for balloon, high tower and air detonations (References 51, 52). Relatively in water number called from the Ocean surface more in little fractionation was found for the one device detonated in deep water (Reference 24) (Reference 34). At Operation GREENHOUSE it was noted that the exponent of the beta decay curve increased from 0.95 to 1.3 with median particle size for samples taken from the clouds at Dog, Easy and Able shots. This indicates that the close-in particles are enriched in fast decaying components with respect to the more distant fallout (Reference 53). For JANGLE surface shots, pronounced depletion of chains 89, 115, 111 and 140 referred to Mo⁹⁹ was observed in comparing long-range with local fallout samples. Chains 144 and 95 were not fractionated. Still more extensive nuclide separation was found for the underground shot with all the above chains showing depletion in the crater area (Reference 53). On Shot 6 at TUMBLER-SNAPPER the gross decay exponent decreased steadily with distance from ground zero up to seventy miles (Reference 53). Radiochemical data from CASTLE Brave showed fractionation of Sr 90 and Ba 140 with respect to Mo 99, but none for Ce 144 (Reference 53). In the land Shots Zuni and Tewa of Operation REDWING, depletion of Cs137, Sr90, and Te132 was found in the close-in falleut with maximum factors of 100, 13 and 7 (Reference 54). These depletion factors became smaller with increasing distance from the shot point. Fractionation of the SAN BRUNO FRC 31 fallout from the barge shots Flathead and Navajo was much less and variations in abundance were not greater than a factor of two (Reference 54). Analytical data on cloud samples from these four events corroborated the fallout results (References 50 and 51). Some radiochemical analyses have been performed on particles of different sizes from certain balloon shots (Reference 52). In Boltzmann of Operation PLUMBBOB, both the Sr^{89} : Mo⁹⁹ and Sr^{90} : Mo⁹⁹ ratios were a factor of two greater in 22-micron particles than in 137-micron particles. Enrichment of Sr^{89} was also found in two other balloon shots, Hood and Wilson. 1.2.8 Fractionation Effects (II): Relations among the R-Values for Several Radionuclides. As noted above, some scattered observations on fractionation were reported from the earlier tests, but it was not until Operation REDWING that enough data became available to investigate the separation of various nuclides from one another in any detail. At event Tewa of this operation, six particle samples were collected from different locations in the cloud and subsequently analyzed for around thirty nuclides. From this work, relations among the R-values for the products became apparent which seem to be of significance for understanding the fallout formation process (Reference 55). The R-values for the substances studied (mormalized to give unit intercept on the axis of ordinates) were plotted (mormalized to give unit intercept on the axis of ordinates) were plotted against the R-value for Eu¹⁵⁶ and a series of straight lines resulted with slopes ranging from positive to negative values. Positive slopes indicated a simultaneous enrichment of the cloud particles in europium and the product nuclide, whereas negative slopes showed that as the particles became richer in europium they were more and more depleted in the product nuclide. Products having rare-gas and alkali metal precursors had the steepest negative slopes while U, Np and Pb had small negative slopes. The more refractory oxide elements Nd, Be, Zr and Nb had positive slopes and those elements such as Ca, which showed no fractionation with respect to europium, had infinite positive slopes. The results are consistent with the view that those products having rare-gas or alkali metal ancestors at the time of condensation will concentrate in the smaller particles which have a larger surface-to-volume ratio. Similar relationships have been found for several high yield air bursts using Ba¹⁴⁰ as the secondary reference nuclide and Mo⁹⁹ as the primary reference nuclide (the primary reference nuclide is the substance used as reference in calculating the R-values; the secondary reference nuclide is the substance used as abscissa in the R-value plots). In this reference system, Ag¹¹¹, U²³⁷, Cd¹¹⁵, Gs¹³⁶, Np²³⁹, Y⁹¹, and Sr⁸⁹ had approximately unit positive slopes while Zr⁹⁷, Ce¹⁴⁴, Pu²³⁹ and the rare earths had average negative slopes of 1.5. For these shots there was 33 evidence that the nuclides in the larger particles (3-12 µ) were fractionated, but those in particles smaller than 1 µ were not (Reference 56). This method of data analysis has been shown to be valid regardless of the secondary reference nuclide, the primary reference nuclide and								
the reference event (Reference 6). ### 1.3 EXPERIMENTAL PROGRAM 1.3.1 Outline of the Program. The foregoing discussion indicates that further progress in the development of a realistic fallout model will require an improved knowledge of the structure of nuclear clouds with respect to the vertical and radial distribution of particle size and radio-activity within the mushroom. Quantitative data on the activity associated with particles in different size groups is also needed for estimation of the partition of the weapon between local and world-wide fallout. Project 2.8 was established to attempt to obtain such information from certain shots at Operation HARDTACK. It was planned to explore the cloud structure by means of air sampling rockets and to use both the rocket samples and also aircraft samples collected from the cloud with the UCRL coincident sampler for determination of the fallout partition. Other aircraft flying at 1000 feet were scheduled to collect fallout samples to be used for the determination of the effect of particle size on fractionation and for corroboration of the radionuclide composition of local fallout as determined from the rocket samples. The influence of the environment on fallout partition was to be investigated by participation in events over land and water surfaces. 1.3.2 Rocket Sampling of Clouds. Experimental determination of the distribution of activity within the cloud requires the collection of a group of samples at different vertical distances along paths nearly parallel to the axis and at various radial distances. The almost-vertical flight path requirement necessitates the use of sample collectors which are propelled by rockets. The rockets used by the project had a rather complex structure (see Chapter 2) but from the standpoint of particle collection their important features were the sampling head and the electronic programmer. The sampling head was designed to separate the particles collected into two groups having falling rates corresponding to local and world-wide fallout as already defined. The separation was to be attained by the action of aerodynamic forces in the sampler similar in effect to those experienced by particles falling through the atmosphere in the gravitational field of the earth. The function of the electronic programmer was to open the head at predetermined positions in the flight path so that samples could be collected from different portions of the cloud. It was planned to fire a total of eighteen rockets on each shot at about H / 10 minutes from launching platforms spaced at various distances from ground zero. Two rockets were to be fired along each trajectory, one programmed to collect a sample from the base to the top of the debris and the other to collect from the top half of the cloud only. 1.3.3 Aircraft Sampling of Clouds. A condition necessary for use of the gas-particle sampling technique for the determination of device partition is that the samples be collected from a region which is losing material by fallout but not receiving particles from any other section of, the cloud. The portions of the cloud which are suitable for this type of sampling are dependent on the wind structure existing at the time of burst. For one type of structure which occurs fairly frequently at the proving grounds, the top and bottom parts of the cloud are blown off rapidly in different directions leaving a layer approximately one mile thick that experiences only light and variable winds. Hence this stratum, which is located between 50,000 and 60,000 feet, will soon be isolated from the rest of the cloud and may remain fairly closely over ground zero for a day or more. It is called the light and variable wind layer and is satisfactory for coincident sampling since it can not receive fallout from SAN BRUNO FRO higher cloud levels. 36 In cases where the stratum is not well defined, sample collections can be made from the top of the cloud provided this can be reached and followed by the sampling aircraft or from a location selected to minimize the feed-in of fallout from higher altitudes. The theory of this technique has been discussed under section 1.2.4 and the sampling equipment is described in Chapter 2. The operation plan was to fly through the light and variable layer at several intervals between H \(\frac{1}{2} \) and H \(\frac{1}{2} \) 4 hours with B57D aircraft equipped both with the coincident samplers and with wing tank particle collectors. The coincident samples were to be analyzed for Kr⁸⁸ and Mo⁹⁹ to determine the fallout partition (see 1.2.4) and the wing tank samples for ten radionuclides to investigate fractionation with particle size. 1.3.4 Aircraft Sampling of Fallout. The fallout sampling part of the program was intended to provide information supplementary to that obtained from the rocket and aircraft cloud sampling experiments. WB-50 aircraft were scheduled to fly at an altitude of 1000 feet and to collect fall-cut at various times between H \(\frac{1}{2} \) and H \(\frac{1}{2} \) 24 hours along height lines which would correspond to the cloud level (ca 55,000 feet) sampled by the B57D²s. Since the cloud is an extended source of fallout, the term "height-line sampling", as used here, signifies the sampling of a band of material centered on the geometrical height line and having a band width approxi- mately equal to the diameter of the cloud. The wind structure described in the preceding section on the formation of the light and variable layer also leads to isolation of the 55,000 foot height line along the eastern periphery of the fallout curtain. This situation is advantageous for height line sampling since the aircraft may proceed westward from a position east of the fallout area and collect the first fallout encountered. The samples should contain 55,000-foot fallout alone, uncontaminated by material from the rest of the cloud. Other types of wind structure will probably not be as favorable for height line sampling and the fallout collected is likely to contain particles, originating from different levels in the cloud. As one proceeds outward from ground zero along a height line, the particle size of the fallout decreases and the time of arrival increases. However, low altitude sampling at a given location should provide a sample containing particles of relatively uniform size. * Hence, by making a series of collections along a height line at different distances from the shot point, advantage can be taken of particle size separation by natural fallout processes. The WB-50 operations were arranged to utilize this situation to obtain a set of samples suitable for an investigation of size-dependent 38 SAN BRUNO FRO ^{*} Uzed synonomously with falling rate. properties. It was planned to use the radiochemical data from these samples to corroborate the composition of local fallout as determined from the rocket experiments, to investigate fractionation with particle size, and to compare the composition of local fallout with world wide fallout. It can not be used for determination of device partition since the sample will not represent a determinate fraction of local fallout. 1.3.5 Selection of Radionuclides. The radionuclides chosen for determination from the particle samples were those of greatest concern in world-wide fallout, namely Sr^{90} and Cs^{137} , plus a sufficient number of others to provide basic data for further investigation of fractionation. In the latter category were Sr^{89} , Y^{91} , Mo^{99} , Cs^{136} , Ce^{144} , Eu^{156} and U^{237} . The members of this group existed in a variety of forms, ranging from gaseous to relatively non-volatile species, during the period of condensation from the fireball. Ca^{45} was determined in conjunction with elemental analyses for Ca and Ca has a determined in conjunction with elemental material which forms the major part of the fallout particles. Analyses for I¹³¹, which were tentatively planned originally, were not carried out due to the limited analytical personnel available, the uncertainties of sample collection for this nuclide and the relatively lesser interest in its ultimate fate. SAN BRID ## CHAPTER II #### **PROCEDURE** ## 2.1 SHOT PARTICIPATION The project initially planned to participate in Shots Koa, a megatonrange land-surface burst, and Walnut, a DELETED water-surface burst. Due to apparent contamination of the Koa cloud samples by debris from Shot Fir, participation was later extended to include Shot Oak, a high-yield water-land burst fired over the lagoon reef. Important device information is given in Table 2.1. The project rockets participated during Shots Koa and Walnut and were also fired during Cactus and Yellowwood for system check and nose cone recovery practice. Aircraft were flown during Koa, Walnut and Oak. TABLE 2.1		DEVICE INFORMATION		SAN BRUNO FR			--	------------------------
Fission Yield, Mt.:	1.31 / 0.08							
DELETED	JELETED.	8.9 # 0.6						
LETED			Location_	Site Gene	Near Site			
Janet	4 miles south of Site Alice			Shot time	0630 M			
13 May 1958	0630 M							
15 June 1958	0730 M							
29 June 1958			Shot type	Land-Surface	Water-Surface;			
fired from a								
barge in deep								
water	Water-Land Sur-							
face; fired from								
an LCU anchored								
over the lagoon rees				40		in 15 feet of water		#### 2.2 INSTRUMENTATION The instrumentation for this project falls into two general classes: rocket-borne and aircraft-borne cloud samplers. Two types of aircraft, B-57D's and WB-50's, were used. 2.2.1 Rocket-Borne Cloud Sampler. The rocket, a 20 foot long unit, consisted of an air-sampling nose section, a two-stage propulsion unit and various items of auxiliary equipment (Reference
57). The air-sampling diffuser of the nose section was 36 inches long from the intake orifice to the filter. An additional 32 inches of length behind the filter was occupied by exhaust ports and auxiliary equipment. The extreme forward part of the rocket was a conical section 5 inches long which sealed the intake orifice prior to the time when sampling was begun. The orifice of the diffuser was 2 inches in diameter and the filter was 8-1/2 inches in diameter. An expansion from 2 inches to 8-1/2 inches in diameter in a length of 36 inches gave an expansion angle of 10 degrees, the maximum at which the flow would not separate from the diffuser walls. The filter was an 8 inch circle of matted cellulose fiber coated with stearic acid to help retain the particles. It was supported by a wire retaining screen. The inside wall of the diffuser was in the form of a revolved segment of a circle 250 inches in radius and was parallel to the axis of the rocket at the orifice. Particles entering the sampling section were decelerated from about twice the sonic SAN BRUNO FRO velocity to subsonic by passage through a shock front which formed near the throat of the diffuser. Following this, they were subjected to a force field of such a nature that the smaller particles were impelled toward peripheral areas of the collecting filter to a greater extent than the larger particles. The diffuser was designed to effect a resolution of particles having average settling rates greater or less than 3 in./sec. in the normal atmosphere (Reference 57). A light skin was wrapped around the outside of the diffuser to fair up the external shape of the nose cone. The propulsion section contained primary and sustainer motors, both of which were solid-fuel units about 6 inches in diameter with burning times of 6 seconds. The sustainer motor was ignited shortly before the start of sampling and provided sufficient thrust to maintain the rocket speed at about Marh 2 during passage through the cloud. Items of auxiliary equipment included explosive squibs, electronic timing circuitry, a parachute system, a closure system for the sampling section, a radio beacon and a dye marker. Foamed plastic inserts were fitted into the nose sections to provide additional buoyancy. The explosive squibs were used to remove the conical nose tip, thereby opening the sampling orifice, and to jettison the propulsion unit. The electronic timing circuitry initiated the opening of the orifice, disconnection of the propulsion unit, ejection of the parachute, closure of the sampling section and activation of the radio beacon. The parachute system consisted of a pilot chute, a pilot chute shroud cutter and the main canopy. The pilot chute was withdrawn from its compartment when the propulsion section was jettisoned, but remained attached by shrouds to the nose section until the latter had slowed down to a speed which would not cause damage to the main canopy. At this time the shrouds were cut and the main canopy was withdrawn from the nose section by the pilot chute shrouds, which were attached to a bag containing the large parachute. The front closure of the sampling unit, made by a ball joint, and the aft closure, consisting of a cone and "O-ring" seal, were closed after sampling. The radio beacon was activated at launch time so that search craft equipped with radio direction finders could locate the nose sections. Figure 2.1 shows a complete rocket on a launcher. Part A is the primary motor, Part B the sustainer motor, Part C the parachute compartment, Part D the electronics compartment and Part E the air sampling nose section. Figure 2.2 gives the important dimensions of the diffuser and filter in the air sampling nose section. Figure 2.3 is a view of a battery of six rockets assembled for firing. 2.2.2 Aircraft-Borne Samplers. Three different types of equipment were Figure 2.1 Air-Sampling Rocket Figure 2.2 Diffuser Section of Air-Sampling Rocket SAN BRUNO FRO Figure 2.3 Battery of Rockets Ready for Firing Figure 2.4 B-57 Gross Particulate Sampler SAN BRUNO FRC utilized to obtain the samples discussed in Sections 1.3.3 and 1.3.4. Units of the kind illustrated by Figure 2.4 were used for collection of the cloud particle samples needed for the radiochemical work. These samplers were stainless steel shells of parabolic shape fitted with intake butterfly valves which were open only during the sampling runs. They were installed at the forward end of both the right and left wing fuel tanks of the B-57D*s. The particles were collected on a 24 inch filter paper which was supported by a retaining screen located near the aft end of the unit. The coincident sampler was constructed in such a way that both the gas and particle samples would be taken from the same volume of the cloud. Air was drawn through a dessicant section and a filter section by a circulating pump and then forced under pressure into a sample bottle. Figure 2.5 shows the intake and dessicant-filter sections and Figure 2.6 is a photograph of the compressor pumps and gas bottles. These samplers were mounted on both sides of the B-57D fuselage toward the rear of the aircraft. The WB-50's used for the height line fallout sampling were equipped with the AFOAT-1 standard E-1 filter assembly. Figure 2.7 is a view of a WB-50 with the filter foil installed on top, nearly over the rear scanner's position. Figure 2.8 shows the filter screen removed from the foil with a filter paper in one side. The foil was sealed by sliding doors in front and SAN BRUNO FRO Figure 2.5 Intake and Filter Section, B-57 Gas Sampler Figure 2.6 Pumps and Gas Bottles, B-57 Gas Samplers SAN BRUNO FRC Figure 2.7 Filter Foil Installed on Top of B-50 Figure 2.8 B-50 Filter Screen SAN BRUNO FRO 2.2.3 Discussion of Possible Errors in Sampling. Polydisperse aerosols contain an aggregate of particles whose sizes are arranged in accordance with a characteristic frequency distribution. When the aerosol is sampled under ideal conditions, the ratios of the numbers of particles in the various size ranges will be preserved unchanged in the collector. However, a departure from the initial size distribution may be encountered if the collecting device has a dimensional bias (non-isokinetic condition), or if some of the particles are broken up during the sampling operation. Isokinetic sampling conditions will be achieved with a filtering device moving through the aerosol at subsonic speeds if the air velocity into the intake of the filter is identical with the flow rate past the outside. As used in Project 2.8, both the wing tank and coincident samplers were close to isokinetic since the velocity ratios were respectively 0.8 (or greater) and 0.7-0.9. However, in a few cases, the velocity ratios for the coincident units were much less, due to leaks in the line to the compressor pump (see Appendix B). The E-1 sampler used on the WB-50°s was poor isokinetically, but this was considered to be immaterial for height line sampling where the particles in a given region should be fairly uniform in size. Samplers, such as the project rockets, which move at supersonic speed with respect to the aerosol are expected from aerodynamic theory to be unbiased. SAN BRUNO FRC In the rocket samplers some breakup of the fallout particles was thought to be likely in passing through the shock front in the diffuser throat. A series of experiments carried out by NRDL on the shock tube at the University of California Engineering Experiment Station indicated that coral fallout grains were not fractured by Mach 2 shock waves (Reference 58). Impact with the filter is another possible cause of particle breakup in all the sampling devices, but little or nothing is known about this effect. #### 2.3 DESCRIPTION OF FIELD OPERATIONS 2.3.1 Meteorology. It was indicated in section 1.3.3 that samples to be used for the determination of fallout partition by the UCRL method should be collected from the light and variable layer, if well defined, or from higher locations in the cloud. The cloud heights and wind structure in the upper atmosphere are therefore important characteristics to consider in devising operational plans. It is known from previous work that the clouds rise to a maximum altitude in the first few minutes and then settle back to a "stabilized" level. Based on height-yield curves derived from photographic data on earlier shots (Reference 21), it was estimated that the stabilized altitudes would be around 72,000 feet for Koa and 99,000 feet for Oak (Reference 59). The altitudes observed by project aircraft were considerably lower (Reference 60). A radar record for shot Koa indicated that the cloud rose to 72,000 feet at 5 minutes and then settled rapidly (Reference 61). The light and variable layer existed for all the shots, being possibly SAN BRUNO FRE best defined for Koa where it circulated over the atoff for at least a day. For Koa and Walnut the altitude of the layer coincided quite closely with the top of the cloud, whereas for Oak it was some 20,000 feet below the top which was blown off rapidly by the strong easterly winds. Since the B-57D samples were taken from this stratum in each case, the criterion of sampling from a region which would not be receiving fallout from any other source was easily satisfied. Some altitude data taken in part from the wind and temperature tables in Appendix E are given in the Table 2.2. TABLE 2.2 Approximate Altitude in Feet		Koa	Walnut	Oak		------------------------	----------	---------
time which are reproduced in Figures 2.9, 2.10 SAN BRUNC and 2.11. The Koa hodograph shows that for this event the winds were ideal for height line sampling since material falling from the light and variable layer would be clearly isolated from the rest of the falleut. On Walnut, an overlap of particles originating in the cloud at 40,000 feet and at higher levels would be anticipated. For Oak the samples collected at 1000 feet would contain material which came from several different elevations in the cloud. 2.3.2 Kea Event. No rocket samples were collected from Shot Koa. In preshet planning it was intended that a salve of 18 rockets would be fired into the cloud, 6 each from Sites Wilma, Sally and Mary. The firing line to Site Wilma failed on the day before the shot and could not be repaired before evacuation. Firing circuits to Sites Sally and Mary were intact at shot time and a firing signal was transmitted to these sites at H / 7 minutes, but no rockets fired. Failure appears to have been caused by the heavy current drain by several launcher orienting motors dropping the main power supply voltage to a point where it was insufficient to operate critical relays in the local launch programming equipment. Thereafter, launching operations were programmed so that only a single launcher motor would be operating at one time. Five samples were taken from the cloud by B-57D aircraft at 3-1/2, t, 8, 11 and 28 hours post-shot time (See Table B1). A flight scheduled for 13-14 hours had to be cancelled due to rain and atmospheric turbulence. The first four samples were collected in about 1/2 hour each and the last sample required 2-1/2 hours. The wing tank samplers functioned on each flight, but there were no gas samples on the last three runs due to a failure of the compressor pumps on the coincident sampling units. Samples of material falling from the 60,000 foot layer were collected at an altitude of 1000 feet at 4, 6, 8, 10 and 12 hours after shot time by a WB-50 aircraft. The fallout was encountered on a bearing of 50-60 degrees at 28, 59, 88, 109 and 131 miles from ground zero. A second WB-50 collected one 1000-foot sample at H + 6 hours on a bearing of 20 degrees at 42 miles from ground zero. It is thought that this material came from about 45,000 feet. A third WB-50 mission was flown at 0700 the next day to 300 miles on bearing 58 degrees based on an extrapolation of the previous contacts. From there, the aircraft was directed to 225 miles, bearing 55 degrees, then to 200 miles, bearing 40 degrees, and finally to 400 miles, 60 degrees, but no fallout was encountered. The aircraft was released after 6 hours for a weather mission. Shot Fir, DELETED was fired at Bikini on the day precedin Koa and the clouds from the two bursts rose to approximately the same height (65,000 feet). On the day following Koa there was a deposition of fallout in the Eniwetok area and in the afternoon the gamma radiation background on Site Elmer rose to 25-30 mr./hr. The Fallout Prediction Unit was not able to establish definitely the origin of this material, but felt that there was some reason to think that it had come from Shot Fir. After arrival of the Koa samples at LASL, a dispatch was received in the field indicating that the cloud, and possibly the fallout samples, were heavily contaminated with Fir debris. The nature of the evidence was not known at the time, but it was conjectured that sizable amounts of **DELETED** which was produced in large quantities in the Fir detonation, had been found in the Koa samples. Examination of the wind structures existing during the period of the Fir and Koa detonations indicated a possibility of some contamination of Koa fallout by Fir debris, but no mechanism was apparent that could lead to heavy contamination. When the radiochemical data became available it was found that all the Koa cloud samples contained some material from Fir, but not enough to appreciably alter the significance of the results (see Chapter 3). 2.3.3 Walnut Event. It was planned to project a total of 10 rockets into the cloud, 4 each from Sites Mary and Sally and 2 from Site Wilma. The launchers on Mary were set for automatic positioning by blue-box signal, SAN BRUNO FRC whereas on Sally and Wilma the quadrant elevations and azimuths were preset. After the shot the firing circuits to Sally and Wilma were intact, but the line to Mary was open. A firing signal was sent at H \(\frac{1}{2} \) 10 minutes and the rockets on Sally and Wilma were launched, but the obscuring cloud cover prevented observation of their trajectories. The rockets on Mary did not launch and later inspection showed that one launcher was inoperative, one elevated without rotating and two elevated and rotated. Two nose comes from the Sally rockets were recovered by boat and the others were lost. The closures on the cones recovered were intact but water had leaked in. There was a small amount of activity in the water and on the filter and the filter sample was returned to the ZI for analysis. It was identified by the name Whiskey 6 (see Table B. 3). 6 samples were taken from the cloud at times between 1-1/2 hours and 26 hours post shot time (see Table B3). Both the wing tank and the coincident samplers were operative on each flight. In preparing the height line flight program for this shot, it was intended that 1 WB-50 would collect 1000 foot samples at 4, 6, 8, 10 and 12 hours with a second WB-50 standing by on the ground to take over the mission, if necessary. No sampling flight was scheduled for D / 1 day. The first aircraft encountered fallout at H / 4 hours on a bearing of 320 degrees at a distance of 42 miles from surface zero and a sample was collected. Due to deposition of damp fallout material on the nose of the aircraft, a dose of 1.5 r. (read on an electronic integrating dosimeter) was accumulated at the bombardier's position during the sampling run. The dose was continuing to rise at the rate of 50 mr./min. and the radiological advisor aboard decided to disontinue the mission and return to base. The standby aircraft took off and was flown to a point on a bearing of 330 degrees at a distance of 120 miles from surface zero. A H \(\frac{1}{2} \) hours the aircraft searched on course 225 degrees, but no fallout was encountered. At H \(\frac{1}{2} \) 10 hours the active fallout area was reentered at bearing 283 degrees, 140 miles from surface zero, and a sample taken. At H \(\frac{1}{2} \) 13 hours a third sample was collected at bearing 278 degrees, 150 miles from surface zero. This was a smaller sample, perhaps 10^{12} fissions, compared to 10^{15} for the first two. 2.3.4 Oak Event. There was no rocket participation during Shot Oak. Circumstances leading to the discontinuation of the rocket sampling portion of the project are outlined in Section 2.3.5 and Appendix A. 5 samples were taken from the cloud by B-57D aircraft between 2 and 26 hours post shot time (see Tables B5 & B6). Both the wing tank and coincident samplers were operative on all flights. A WB-50 aircraft collected samples from the northeastern edge of the fallout pattern at 4, 6, 8, 10 and 11-1/2 hours after the detonation. The fallout was encountered on a bearing of 300-310 degrees at 65, 93, 125, SAN BROWN 160 and 187 miles from surface zero. The operation progressed without incident, due mainly to the experience gained by the participating personnel 59 on the first two shots. 2.3.5 Rockst Development. The project cloud sampling rocket (see Section 2.2.1) was a new one of complex design. The main motor had been used previously on the ASP (atmospheric sounding projectile) and the sustainer motor on the RTV (reentry test vehicle), but the nose cone and associated equipment had not been used as a component of a rocket before. Development work on a similar sampling device had been done during Operation Plumbbob, and at the end of the operation a satisfactory unit for land recovery had evolved. After Plumbbob, Project 21.3, Task Unit 2, was set up for the purpose of developing a sea recovery version of the rocket for Operation Hardtack. When Project 2.8 was established, the existing rocket contracts were extended to provide additional units for use on this program. Because of the experimental nature of the rocket, the sponsors of this work, UCRL, assessed the probability of obtaining any rocket data as being of the order of 50%. The development problems were the responsibility of Project 21.3, but a review of their work at the Eniwetok Proving Grounds is of interest since a large portion of Project 2.8 was directly dependent on the availability of a suitable rocket-borne cloud sampler. This review will also serve to provide an explanation of the circumstances which led to the cancellation of the rocket experiment prior to Shot Oak. Notes on the developmental rocket firings and tests are outlined in Appendix A. Details of the firings on Koa and Walnut, which have been given in Sections 2.3.2 and 2.3.3, are not repeated. 2.3.6 Aircraft Samples. The B-57D aircraft used for the cloud sampling work were under the control of a LASL representative. The person responsible for these collections communicated with the aircraft by normal voice radio from the Air Operation Center on Site Fred. The fallout samples were taken by WB-50 aircraft controlled by an NRDL representative. They were directed from the Air Weather Central on Site Elmer using CW radio communication. The transmitters used by the Air Weather Central operated on a long wave length, thereby making it possible to maintain radio contact with the WB-50's at long ranges and low altitudes. Estimated coordinates for each sampling position on the height line flights were furnished by the Fallout Prediction Unit (FOPU). The initial 4 hour position prediction was based solely on the wind data available at shot time, but contacts made by the sampling aircraft, plus additional wind data, assisted in preparing the later estimates.								
Interchange of information between FOPU and the Air Weather Central was maintained throughout the sampling flights. The FOPU predictions were generally quite accurate with respect to radial distance from ground zero, but the wind information was not always adequate to determine the angular position. For example, on Koa the estimated height line bearing was 0 degrees but the sampling aircraft encountered fallout at a polar angle of 50 degrees. For Walnut the 4-hour sampling position given was quite accurate, but the later curving of the height line toward the west could not be predicted. Sampling position estimates were the best of all on Oak and even the most distant points were predicted within 2 degrees in bearing and 3 miles in distance. Table B1-B6 give a summary of all the samples collected by aircraft for the project. It will be noted that in addition to the cloud samples taken from the light and variable layer, there were several samples on each shot from lower altitudes. Analytical data for these samples is included since they give information on the variation of cloud composition with altitude (see Appendix D). ## 2.4 PARTICLE WORK Some investigation of particle characteristics was carried out for all the cloud and height line samples from Shot Koa which were large enough to work with. Approximately one quarter of each filter paper from the cloud samples, and one section from the E-1 sampler, were shipped to SAN BUCRL by the first flyaway following the shot. On each sample the filter paper was removed by burning off in a stream of atomic oxygen from a gas discharge generator. The maximum temperature reached during burnoff was around 200° C. The weight of material recovered varied from 50 mg, to about 4.5 gm. At UCRL some of the cloud samples were separated into coarse and fine fractions using a Bahco centrifuge and fall rate distribution curves were determined for the two fractions with the micromerograph. Fall rate data were also obtained for all the height line samples and in several cases the specific activity-fall rate curves were determined for cloud and fallout samples. In operating the micromerograph the weight could either be recorded continuously or in 16 increments by means of individual pans on a rotating turntable. Two of the height line samples and three cloud samples, separated into coarse and fine fractions with the Bahco, were transmitted from UCRL to NRDL for examination. The chemical substances present in these samples were identified with the polarizing microscope and by X-ray diffraction, and the particle size distributions determined by microscopic observation. A binocular microscope fitted with ocular micrometers containing a linear scale was used for the particle work. Each scale division of the micrometer represented 15 microns for the magnification used (100X). A SAN BRUNG CRE portion of the sample was placed on a microscope slide and tapped gently to disperse the particles. Traverses were made along the slide from one extreme edge of the dispersion to the other and every particle within the micrometer scale was sized and typed. Generally, several appropriately spaced traverses were taken. The particles were sized in terms of maximum diameter and typed by the conventional classification of irregular, spherical and agglomerated. Diameters were measured to the nearest one-half scale division and particles less than a half unit were ignored. Particles adhering to each other were sized individually, if possible, or otherwise not taken into account. Particle characteristics, fall-rate and size distribution curves are given in Appendix C. No particle work was done on the samples from Oak and Walnut. # 2.5 SAMPLE ANALYSIS AND RADIOCHEMICAL PROCEDURES Radiochemical analyses were carried out on the gross particulate cloud samples from the wing tank collectors, on size-separated cloud samples, on the gas-particulate samples from the coincident units and on the fallout samples. The major part of the analytical work on the cloud and fallout particle samples was done by NRDL (some by LASL), while the gas-particle samples for the determination of fission ratios (Section 1.2.4) were analyzed at UCRL. The gross particulate and fallout samples were shipped to NRDL on filter papers as collected in the field. The size-separated samples were prepared at UCRL by the oxygen burnoff and centrifuge technique described in Section 2.4, and then transmitted to NRDL. 2 particle groups were separated for the Koa and Oak samples and 3 for Walnut (see Appendix B). At NRDL the samples were prepared for analysis by wet ashing with fuming HNO₃ and HClO₄ to destroy organic material, then fuming with HF to remove silica. The HF was expelled by again fuming with HClO₄ and the resulting solution was transferred to a volumetric flask and diluted to volume with 4N HCl. Aliquots of the HCl solutions were taken for the analyses. A total of 1040 radionuclide determinations and 41 elemental analyses (see Section 1.3.5) were performed at NRDL using the following procedures: - l. Elemental Na and Ca were determined with the flame photometer using a matrix very similar to the constituents of coral. - 2. Mo⁹⁹ was determined by either of two methods, depending on the age of the sample. A carrier-free anion exchange method (Reference 67) was used for fresh samples, while a modified precipitation method (Reference 68) was used for older samples. - 3. Eu¹⁵⁶, Y⁹¹, and Ce¹⁴⁴ were measured by a cation exchange pro- reactions and anion exchange (Reference 62). - 4. Ca⁴⁵ was separated by a procedure using precipitation reactions. Ba and Sr were removed by precipitation as the nitrates using fuming HNO₃ under controlled conditions. The Ca was recovered from the nitric acid solution by precipitation as the sulfate. The sulfate was then dissolved, scavenged twice with Zr, Te, Fe and La hydroxides, once with basic Mo and Cd sulfides and once with acidic Me and Cd sulfides. Ca was precipitated as the oxalate for mounting and counting. - 5. Sr⁸⁹ and Sr⁹⁰ were originally separated by precipitation procedures (References 68 and 64). For the determination of Sr⁹⁰, the Y⁹⁰ was allowed to grew into equilibrium, the SrCO₃ precipitate dissolved in HNO₃ centaining Y carrier, Y (OH)₃ precipitated with ammonia gas and the Sr removed as the nitrate in fuming nitric acid. The Y was precipitated as the oxalate from an acetic acid solution in the pH range 3-5 and ignited to the oxide for mounting and counting. - 6. The Cs procedure used for the determination of Cs¹³⁶ and Cs¹³⁷ was a modification by the original author of a precipitation and ion exchange procedure (Reference 65). The modification consisted mainly of a Cs tetraphenyl boron precipitation in the presence of EDTA, the use of Dowex-50 in place of Duolite C-3 in the cation exchange step and the addition of an anion exchange step. The radiochemical work reported as being done at LASL was performed in conjunction with diagnostic measurements on the events. The methods used were those reported in the Los Alamos compilation of radiochemical procedures (Reference 66). The gas samples were analyzed for Kr⁸⁸, Kr⁸⁵, Kr^{85m} and in some cases for Xe¹³³. The rare gas radionuclides were separated from the constituents of the atmosphere and then counted in a gas counter. The separation procedure used was developed at UCRL, Livermore, under the direction of Dr. Floyd Momyer. Carrier amounts of inactive Kr and Xe were added to the air sample and the mixture circulated through a series of traps for purification purposes. Water and carbon dioxide were condensed out in the first trap, which was filled with inert packing and held at liquid nitrogen temperature. The Kr and Xe were abserbed on activated charcoal in a second trap, also immersed in liquid nitrogen, but the major part of the N₂, O₂ and A passed through the trap and were removed. The Kr was desorbed by raising the trap temperature to that of a dry ice-acetone mixture. Further purification was effected by two more absorption-desorption cycles on charcoal at liquid nitrogen and dry ice-acetone temperatures. After determination of the pure Kr yield, it was transferred to the gas counter. This was the procedure used when Kr alone was the desired product; additional purification steps were necessary when Xe was also determined. The analytical results were computed in the normal manner for the elemental analyses done for the project. However, the first, and more time-consuming phases of the data reduction were carried out on the IBM 650 computer at UCRL, Livermore. The radiochemical data were manually transcribed to IBM cards in the proper form for use by the computer, which was coded to apply a least-squares fit to the decay data and to make corrections for chemical yield, radioactive decay and the aliquot of the sample used. The output of the computer gave the counting rates for the individual radionuclides at zero time of the shots. Further computation was performed by hand to obtain the number of fissions, product-to-fission ratios or R-values. Determination of the R-values, defined in Section 1.2.1, required calibration values on fission products from the thermal neutron fission of U²³⁵. When these were not available, or only recently obtained, comparison analyses between LASL and NRDL provided the necessary factors. SAN BRUNO FI #### CHAPTER III ## RESULTS AND DISCUSSION # 3.1 DISCUSSION AND INTERPRETATION OF THE DATA It is noted that the achievement of project objectives 1, 2 and 3 depended wholly or in part on the proper functioning of the rocket samplers. Due to their failure, there are no results to be reported on the vertical and radial distribution of particles in the clouds, which was objective 3. However, objectives 1 and 2 were partially met and 4 was fully met by the aircraft samples. Referring to the nuclides listed in Section 1.3.5, it is to be observed that those in group 2, namely Sr⁸⁹, Y⁹¹, Cs¹³⁶, Ce¹⁴⁴, Eu¹⁵⁶ and U²³⁷, were								
included for the purpose of developing a general background of information on nuclide fractionation. This material may serve as the basis for a separate report, but it is not being considered here since it was not a primary concern of Project 2.8. Only the data which has a bearing on the distribution of the nuclides Sr⁹⁰ and Cs¹³⁷ in the fallout will be covered in this chapter. The radiochemical results for each of the four different types of samples collected each contribute something to the overall evaluation. 3.1.1 Cloud Data. For the coincident samples from the light and variable wind layer there are two sets. available for Koa, five for Walnut and six for Oak. The fission product ratios Mo⁹⁹-to-Kr⁸⁵ and Mo⁹⁹ to-Kr⁸⁸ calculated for each shot from the sample analytical data are given in Table 3.1. Also listed are the R-values for Sr⁹⁰ and Cs¹³⁷ from the gross particulate samples collected from the cloud at the same time. R-values characteristic of megaton range detonations are 0.77 for Sr⁹⁰ and 0.90 for Cs¹³⁷. Subject to the assumptions inherent in the method, the fission product ratios give directly that fraction of the total Mo⁹⁹ formed in the explosion which was left in the cloud at the time of sampling. Multiplication of these numbers by the cloud R-values and division by the device R-values convert them to the fractions of the nuclides remaining in the clouds. The last step is necessary to correct for the difference in fission yields between device neutrons and thermal neutrons (see Section 1.2.1). The samples in the table are identified by aircraft numbers as in Appendix B, to which reference should be made for further details. The calculated fractions of Mo⁹⁹, Sr⁹⁰ and Cs¹³⁷ in the cloud, based on the Kr⁸⁸ fission product ratios, are plotted as a function of time in Figures3.1, 3.2 and 3.3. Kr⁸⁸ was not determined on the 27-hour samples from Walnut and Oak due to its low counting rate at that time. The points on the curves for these shots at 27 hours are based on the Mo⁹⁹-to-Kr⁸⁸ fission product ratios corrected by the Kr⁸⁸-to-Kr⁸⁵ ratio at 12 hours. On Koa the late-time fission ratio is extrapolated and the Sr⁹⁰ and Cs¹³⁷ fractions DELETED SAN BRUNO FRO ., 3.1 -71- 71 DELETED F16, 3.2 SAN BRUNO FRO The state of s DELETED -73- SAN BRUNO FR F163.3 , 73 # TABLE 3.1 PARTICLE-GAS FISSION RATIOS AND R.VALUES FOR SAMPLES FROM LIGHT AND VARIABLE WIND LAYER		R-Values	8r90 0s137		-------------	--------------------	--	
Product	N.99/K.85			k-values	Ratios Rago/Kr85 8r90 Cs137 Na99/Kr85 Na99/Kr85 Sr90 Cs137 Na99/Kr85 Na99/Kr85 Sr90 Cs137		WALNUT	
Product	Ratios							
Me99/Kr88			Ralues	8x90 0s137		TOTAL		Ne 99/Kx 85
Ne99/Kr58				Samole	DELETTE AN BRUNO FR are calculated from R-values averaged throughout the cloud for the first four hours. The fractions for Oak are also from averages, here in the light and variable stratum, while for Walnut the stabilized condition shown in Figure 3.1 is used. Sample 980 L for Oak is not included due to the poor sampling conditions. The fractions of these nuclides remaining in the cloud after one day are given in Table 3.2. These numbers are to be interpreted as the quantity of material which does not come down in the local area. The limits assigned are derived from the variability in the data. FRACTIONS OF NUCLIDES LEFT IN CLOUD AFTER ONE DAY		Mo99	<u>Sr</u> 90 ·
5400								
5400								
5400								
5400								
5400								
5400								
5400	%.0		--------	-------------------------------	--	--------		
R ⁹⁹ (90)	0.00							
0.30
0.4.00
0.32
0.33
0.33
0.33
0.33
0.33
0.33
0 | 77.0 | | OAK | Sampling
Time
Hrs. | 3.9
3.28
3.25
12.3
12.3
26.8
26.8 | | | | Sampling
Altitude,
Feet | 55,500
47,000
74,000
75,000
75,000
75,000
75,000
75,000 | | | | R99(137) | 1.94
2.02
2.02
1.33
1.33
1.69
1.84 | 0.90 | | 티 | R ⁹⁹ (90) | 0.75
1.39
1.49
1.07
1.08
1.18 | 77.0 | | WALNUE | Sampling
Time,
Hrs. | 25.5
3.1.
3.15
3.7.6
1.6.8
12.3
27.5 | | | | Sampling
Altitude,
Feet | 12,000
14,000
14,000
17,500
17,500
17,500
17,500
17,500
17,500 | | | | R ⁹⁹ (137) | 1.37
0.59
3.05
3.05
3.05
4.44
4.6.2
27.8
38.08 | 06.0 | | | R ⁹⁹ (90) | 0.47
0.03
0.69
0.69
1.17
1.18
8.30
5.68
10.50 | 0.77 | | KOA | Sampling
Time
Hrs. | 20.00.00.00.00.00.00.00.00.00.00.00.00.0 | | | | Sampling
Altitude,
Feet | ************************************** | Device | Calculated as gross figures from the R-values for the size-separated fractions. 77 fallout. On the reef shot it appears that the sampling planes were just entering the base of the cloud at the 55,000 foot level since there is a sudden jump in the R-values at this point. The material collected at lower altitudes is depleted in both Sr^{90} and Cs^{137} and is not greatly different in composition from the fallout at 1000 feet. It is also noted that the enrichment factors for both nuclides go through a maximum with time for the samples from the light and variable stratum. This might be interpreted as indicating a concentration on particles of some size intermediate between the early and late fallout from this region. Somewhat similar data for the Mo⁹⁹-to-Kr⁸⁸ and Kr⁸⁸-to-Kr⁸⁵ ratios for the first four hours following detonation are given in Table 3.4. The Mo⁹⁹ to Kr⁸⁸ ratios are also shown graphically in Figure 3.4. At the lower altitudes the Mo⁹⁹ is enriched and the Kr⁸⁸ depleted with respect to Kr⁸⁵. 3.1.2 Fallout Data. The radiochemical data on the fallout samples may be used to obtain results for the distribution of Sr⁹⁰ and Cs¹³⁷ which are complementary to those found from the cloud analyses. The fraction of the total Mo⁹⁹ formed in the explosion which has left the cloud is found by difference from the numbers given in Table 3.2. Multiplication of these figures by the Sr⁹⁰ and Cs¹³⁷ R-values for the fallout and division FRC UNGLASSIFIED F16.3.4 7979 TABLE 3.4 Mo-TO-Kr And Kr⁸⁸. To K⁸⁵ ratios for first four hours, shot koa | $\mathrm{Kr}^{88}/\mathrm{Kr}^{85}$ | 1.00 | 0.014 | 0.73 | | ! | |--|----------------|--------|--------------|--------------|------------| | Kr ⁸⁸ /Kr ^{85m} | | 0.02 | 1.11 | ! | 0.038 1.38 | | Mo99/Kr85 Mo99/Kr85m Mo99/Kr88 Kr88/Kr85m Kr ⁸⁸ /Kr85 | | 13,500 | ††† 0 | 0.98 | 0.038 | | $_{ m Mo}^{99}/{ m Kr}^{85m}$ | | 270.0 | 64.0 | \$
1
1 | 0.052 | | $M_{\rm O}99/{\rm Kr}^{85}$ | | 192.9 | 0.32 | ł | ! | | Sampling | Altitude, Feet | 41,000 | 1,000 | 47,000 | 61,500 | | Sampling | Time, hrs | 2.5 | 3.5 | 3.5 | 3.75 | | Sample | No. | 502 R | 500 L | 500 R | 977 B | continued SAN BRUNO TRO $\mathrm{Kr}^{88}/\mathrm{Kr}^{85}$ 0.00508 | Ē. | | TABLE | TABLE 3.4, CONT'D | | | |-----------------------|----------------------------|-----------------------|--|-----------------------|---| | | Mo_TO-Kr AND | Kr-88, TO. Kr-89, SHC | Mo-TO-Kr AND Kr ⁸⁸ , TO Kr ⁸⁵ RATIOS FOR FIRST FOUR HOURS, SHOT WALNUT | TRST FOUR H | OURS, | | Sampling
Time, hrs | Sampling
Altitude, Feet | Mo99/Kr85 | мо99/кт. В5ш | Mo99/Kr ⁸⁸ | Mo99/Kr ⁸⁸ Kr ⁸⁸ /Kr ^{85m} | | 2.5 | 42,000 | 2.14 | न् न ै ६ | 420.8 | 0.0082 | | 3.1 | ημ, 000 | 99°0 | 0.60 | 0.41 | 1.47 | | 3.1 | 44,000 | 0.59 | 3
9
8
 8
11
1 | 0
8
8 | | 3.15 | 48,000 | 0.61 | 0.53 | 0.36 | 1.47 | | 3.15 | 48,000 | 94°0 | 45°0 | 0.38 | 1.43 | | 3.7 | 50,000 | 74°0 | 0.43 | 0.28 | 1.52 | | 1.6 | 58,000 | 0.72 | <i>19</i> °0 | 0.73 | 0.92 | | 1.6 | 58,000 | 0.73 | 0.59 | 0.70 | ₹.0 | | 3.4 | 58,000 | 0.60 | 0.50 | 0.71 | 0.71 | | 3.4 | 58,000 | 0.65 | 16.0 | 0.73 | 0.73 | 1.63 1.69 1.66 0.98 0.84 SAN PRUNO FRO continued 980 R Sample No. 501 L 504 L 504 R 496 R 500 R 982 L 982 R TABLE 3.4, CONT'D Mo-TO-Kr AND Kr⁸⁸ TO-Kr⁸⁵ RATIOS FOR FIRST FOUR HOURS, SHOT OAK - | Sample
No. | Sampling
Time, hrs | Sampling
Altitude, Feet | Mo99/Kr85 | Mo99/Kr85m | Mo99/Kr.88 | Mo99/Kr85m Mo99/Kr88 Kr88/Kr85m | Kr. ⁸⁸ /Kr. ⁸⁵ | |---------------|-----------------------|----------------------------|-----------|---------------|---------------|---------------------------------|--------------------------------------| | 501 L | 3.9 | 45,500 | 1.67 | 8
8
- 9 | 3
8
8 | C
C
a | 9
0
8 | | 501 R | 3.9 | 45,500 | 1.45 | 1.21 | 15.3 | 0.079 | 0.095 | | 704 I | 8°2 | 17,000 | 84.4 | 4.63 | 95.0 | 640.0 | 740°0 | | 504 R | 2.8 | 47,000 | 3.08 | 0 | C
4 | 8 | 6 | | 1 96† | 3.25 | 000,64 | 5.29 | 5.00 | 92.5 | 450.0 | 0.057 | | 496 R | 3.25 | 000,64 | 4.52 | D
8 | Ü
ði | | | | 1 56t | 3.75 | 54,000 | 1.85 | 1.51 | 2.19 | 69.0 | ਰੈ
ਹ | | 978 L | 2.1 | 26,400 | 0.15 | 0.15 | 0.11 | 1.36 | 1°40 | | 978 R | 2.1 | 26,400 | 0.19 | 0.18 | ሳ ፒ °0 | 1.25 | 1.31 | | 981 R | 3.2 | ç | 0.25 | 0.21 | 0.18 | 1.18 | 1.39 | SAN BRUNO TRO by the device R-values convert them to fractions of the two nuclides in the fallout. Table 3.5 lists results obtained in this way based on the averaged composition for the fallout. TABLE 3.5 DATA ON NUCLIDES IN FALLOUT | | R-Value(Average) | | Fraction Deposited | | | | | |--------|------------------|-------|------------------------|------------------------|-------|--|--| | | Sr ⁹⁰ | Cs137 | <u>Мо⁹⁹</u> | <u>sr⁹⁰</u> | Cs137 | | | | Koa | 0.52 | 0.44 | 0.96 | 0.65 | 0.47 | | | | Walnut | 0.78 | 1,13 | 0.70 | 0.71 | 0.88 | | | | Oak | 0.45 | 0,40 | 0.85 | 0.49 | 0.37 | | | The sum of the nuclide fractions from the cloud and fallout should be one in each case provided that the R-values used are representative of the cloud and fallout as a whole. This seems to be likely for the fallout where the R-values change only relatively slightly with time but more doubtful in the cloud due to the scatter of the analytical results. Table 3.6 gives a comparison between the deposited and airborne fractions. The agreement is perhaps generally as good as could be expected considering the nature of the data. SAN BRUNO TRC All the samples from the land and reef shots show depletion of both Sr^{90} and Cs^{137} as compared to the detonation yields. This is most pronounced in the earliest samples. Material coming down at times later than TABLE 3.6 COMPARISON OF AIRBORNE AND DEPOSITED FRACTIONS | | | Sr ⁹⁰ | Cs 137 | | | | |--------|-----------------------|----------------------|--------|-----------------------|----------------------|-------| | | Fraction
Deposited | Fraction
Airborne | Total | Fraction
Deposited | Fraction
Airborne | Total | | Koa | 0.65 | 0.20 | 0.85 | 0.47 | 0.64 | 1.11 | | Walnut | 0.71 | 0.41 | 1.11 | 0.88 | 0.78 | 1.66 | | Oak | 0.49 | 0.45 | 0.94 | 0.37 | 0.61 | 0.98 | 4 hours for the land shot, and 6 hours for the reef shot, is quite uniform in composition and exhibits little evidence of fall rate-dependent fractionation. Sr⁹⁰ is generally more depleted in the reef shot than the land shot, while the reverse is true for Cs¹³⁷. The 4-hour fallout from the water surface shot is depleted in both nuclides, but the 10-and 13-hour samples show an enrichment. The two latter samples have nearly the same composition. The failure of the 6-and 8-hour flight missions makes the data rather scanty in this case. These effects are brought out clearly by the numbers listed in Table 3.7. SAN BRUNO FRO 3.1.3 Combined Cloud and Fallout Data. Another way of estimating the fraction of Mo⁹⁹ left in the cloud, independent of the fission ratios, is based on a material balance for some nuclide, Y. R-values for nuclide Y TABLE 3.7 # ENRICHMENT FACTORS IN FALLOUT | | R2 | 0.20 | 0.24 | 0.59 | 19.0 | 0.58 | | | | |--------|-----------------------|-----------------|----------------|--------------|---------------|---------------|--------------|---|---| | | R1 | 0.58 | 64.0 | 0.63 0.59 | 0.63 | 0.60 | | | e e | | OAK | Sampling
Time, hrs | 81 th | 32 6 | R3 8 | R4 10 | R5 12 | | llout
the device | allout
a the devic | | σı | Sample
No. | 0.63 Massive Rl | Massive R2 | Massive R3 | Massive R4 10 | Massive R5 12 | | rved in fa | erved in f | | | 22 | | 1.57 | 1.57 | | | | obse
expe | 99 obs | | | F. | 0.68 | 1.25 | 1.13 | | | | 0 Mo99 | to Mo | | E E | Sampling
Time, hrs | † | o r | 13 | | | | Ratio of Sr90 to Mo99 observed in fallout
Ratio of Sr90 to Mo99 expected from the device | Ratio of Cs137 to Mo99 observed in fallout
Ratio of Cs137 to Mo99 expected from the device | | WALNUT | Sample
No. | Massive 1 R1 | Massive 2 R1 | Massive 2 R2 | | | | = Ratio | Ratio | | | 22 | 0.37 | 0.54 | 45.0 | 0.52 | 0.50 | 0.48 | (90)] E | (137)] B | | | R1 | 0.62 | 0.68 | 0.68 | 0.68 | 0.70 | 0.69 | [_R 99(9 | [R99(1 | | KOA | Sampling
Time, hrs | 4 | 9 | 80 | 10 | टा | 8 e | 90)] _{FO} : | [R ⁹⁹ (137)] ro: | | | Sample
No. | Massive Ll | Massive R2 | Massive R3 | Massive R4 | Massive R5 | Wilson Sp. R | $R_1 = \left[R^{99}(90)\right]_{FO}$ | $R_2 = \left[R^{99} \right]$ | SAN BRUNO FRG in the explosion (E), cloud (C) and fallout (FO) are used in the formula: $$y = \frac{[R^{99}(Y)]_E - [R^{99}(Y)]_{FO}}{[R^{99}(Y)]_C - [R^{99}(Y)]_{FO}}$$ y is the fraction of Mo⁹⁹ left in the cloud and the other quantities are the designated R-values. This formula can be derived by algebraic operations from the definitions of the R-values (see Appendix E). The method seems to be basically valid, but in practice it gives discordant values for y when different nuclides are used in the material balance. Hence it has not been possible to use it as an auxiliary method for calculating the fallout distribution. #### 3.2 DATA RELIABILITY 3.2.1 Cross-Contamination Of Koa Samples. As discussed in Section 2.3.2, a preliminary examination of the samples from Shot Koa, shortly after their receipt at LASL, indicated that they might be badly contaminated with debris from Fir. If this were the case, the fission ratios from the Koa cloud data could not be used for the determination of fallout partition since they would not be representative of the detonation. To investigate the extent of cross-contamination, the Koa samples were analyzed for a nuclide formed with a high yield in Fir but not in Koa. Table 3.8 gives a summary of the results of this work. DELETED SAN BRUNO FRC TABLE 3.8 # DELETED # ANALYSES ON KOA CLOUD SAMPLES | Sample | Product:Fission Ratio | |-------------------|--| | Number | DELETED $(\times 10^4)$ | | | | | 977 | - - | | 569 | | | 500 | | | 502 | | | 981 L | | | 981 R | , Arrest Control of the t | | 980 L | | | Massive R4 | | | Massive R5 | S | | Wilson Special R6 | | ## DELETED It is evident that the Koa samples contain at most a little over 1% of material from the Fir cloud, and generally much less. Hence the quantities of Mo and Kr introduced into the Koa cloud from Fir were small enough so that they would have a negligible effect on the fission ratios. - 3.2.2 Accuracy of Radiochemistry. Radionuclide analyses on the particle samples were accurate to 5 percent on a relative basis and the gas counting had an accuracy better than 10 percent. - 3.2.3 Reliability of
Sampling. Certain points on the curves of Figure 3.1 are to be attributed somewhat less significance than the others due to uncertainties regarding the samples. On Koa the fission ratio for sample CAN BRUNO FRC 981 R may be off by a factor of 2 due to the small sample size which would decrease the counting accuracy. On Walnut sample 978 L (27.5 hr.) the probe velocity was low and Kr⁸⁵ only was determined. Sample 980 L for Oak has been disregarded due to the very low probe velocity which would tend to make the Mo⁹⁹ to Kr⁸⁸ ratio too high. # 3.3 COMPARISON WITH THE RESULTS OF PREVIOUS TESTS Shots were fired during Operation Redwing under conditions similar to those of the present series and some data are available from published reports which may be used for comparison purposes. Results on the Mo⁹⁹ to Kr⁸⁸ ratios and Sr⁹⁰ R-values as a function of altitude in the cloud for the first four hours are reproduced in Table 3.9 from Reference 26. It is noted that for the land and reef shots the Sr⁹⁰ R-values increase and the Mo⁹⁹ to Kr⁸⁸ ratios decrease in a way generally comparable to the similar Hardtack events. On the water shot the Sr⁹⁰ R-values are nearly constant with altitude, as with Walnut, but the Mo⁹⁹ to Kr⁸⁸ ratios are not comparable. The fallout R-values are generally not inconsistent with those arrived at for the Redwing shots by Project 2.63. In view of the fact that the latter lead to radionuclide compositions which generate computed decay curves in good agreement with those actually measured on several different kinds of instruments, this agreement is impressive. The fractionation- SAN BRENO FRE | ٠.
و | ١ | |---------|---| | m | ۱ | | ABLE | | CLOUD DATA, OPERATION REDWING | | Altitude, R ⁹⁹ (90) Mo ⁹⁹ :Kr ⁸⁸ feet | (
 | L 4. 3 | 100.0 | 100.0 | 0.54 | |------------------------|--|--------|---|-----------------|--------|--------| | Water Shot
(Navajo) | R ⁹⁹ (90) | 1 | 6):0 | ₹ 0.0 | 99.0 | 1 | | We (1 | Altitude,
feet | | 39,000 | 43,000 | 000,94 | 50,000 | | | R99(90) Mo99;Kr ^{BB} | | 16.6 | 14.3 | 0.77 | 0.59 | | Reef Shot
(Tewa) | R99(90) | | † •••••••••••••••••••••••••••••••••••• | 74.0 | 0.86 | 1.5 | | | Altitude,
feet | | 32,000 | ηθ , 000 | 51,000 | 53,000 | | | Mo88: Kr. 88 | | 50.0 | 2.5 | 0.11 | | | Land Shot
(Zuni) | R ⁹⁹ (90) | | 0.51 | 49.0 | 2.0 | | | | Altitude, | 1 aa I | 41,000 | 51,000 | 55,000 | | | | | | | | 80 | 9 | a. Reference 26. SAN BRUNO IRC corrected R-values from Redwing are listed in Table 3.10; for the land surface and reef shots, cloud and close-in fallout values are given to show the range. TABLE 3.10 FRACTIONATION-CORRECTED R-VALUES FOR REDWING | | | R ⁹⁹ (90) | R ⁹⁹ (137) | | | | |---------------|--------|----------------------|-----------------------|-------|----------|------------------| | Shot | Cloud | Close-in | Average | Cloud | Close-in | Average | | Water Surface | , KT | ~ = | 0.34 | | | 0.32 | | Water Surface | , MT | | ∽1.0 | | | ∽1.0 | | Reef, MT | ~ 1,0 | 0.078 | | ∽1.0 | 0.03 | | | Land Surface | MT 2.3 | 0.078 | | 1.8 | 0.03 | | #### 3.4 EFFECTIVENESS OF INSTRUMENTATION The aircraft-borne sampling equipment performed in a generally satisfactory manner throughout the entire operation with the exception of some malfunctioning of the gas compressor pumps on the first shot. This was due primarily to the shortage of time for checkout prior to actual operational use. As the participating personnel gained experience, communications improved and the sampling flights progressed more smoothly. Each of the three types of aircraft sampling equipment is considered to be well suited for its intended use. Difficulties experienced with the rocket samplers are fully described in Chapter II and Appendix A. SAN BRUNO TRU #### CHAPTER IV #### CONCLUSIONS AND RECOMMENDATIONS #### 4.1 CONCLUSIONS - 1. The results suggest that for megaton range weapons detonated at or near the ocean surface around one-half of the Sr⁹⁰ and two-thirds of the Cs¹³⁷ formed will be dispersed over distances greater than 4,000 miles. - 2. Corresponding figures for a calcareous land surface are around one-fifth for Sr⁹⁰ and one-half for Cs¹³⁷. More uncertainty is associated with these values due to the poorer quality of the data. - 3. Radionuclide fractionation is pronounced in shots over a calcareous land surface. The local fallout is depleted in both Sr 90 and Cs 137, while the upper portions of the clouds are enriched. Fractionation is much less for water surface shots. - 4. Nuclear clouds are non-uniform in composition and certain nuclide ratios vary by rather large amounts from top to bottom. Again, this is much larger for land than water surface detonations. - 5. Sr⁹⁰ and Cs¹³⁷ distributions computed from cloud and fallout data are roughly complementary to one another. SAN BRUNO PRO 92 # 4.2 RECOMMENDATIONS It is recommended that similar sampling operations, both of the clouds and the fallout, be carried out if the opportunity is presented by future weapons tests. Attention might be directed principally toward land surface detonations, where the Hardtack data are relatively poor. Since the sampling techniques are well developed, the operational costs for such a project would be small with the main expense in the chemical analyses. This could be reduced, if necessary, by restricting the radiochemistry to the long-lived nuclides. EAN BRUNG INC #### APPENDIX A #### ROCKET DEVELOPMENT #### A. 1 HARDTACK PERFORMANCE ## 6 May Test Four rockets were set up on Site Yvonne for testing during Shot Cactus, a 14-kt. detonation; two were located at 3200 feet from ground zero, while the others were placed at a position some 5000 feet further down-island. It was planned to fire both of the down-island rockets and one of those situated at 3200 feet to check out the performance of the array prior to operational use on Shot Koa. The remaining rocket was... to be left unfired on its launcher so that the results of exposure to the detonation could be observed. The launching equipment for this rocket was rendered inoperative by the blast, but neither of the rockets at the close-in site were damaged. Both of the down-island rockets fired, and one penetrated the cloud and was recovered from the lagoon. However, it collected no activity since the cloud height was less than predicted and the sampler head was programmed to open at an altitude higher than the resultant cloud top. The second rocket flew in an erratic manner, missed the cloud and sank. Its nose cone was recovered from the bottom of the lagoon and a post-mortem examination indicated that the rocket had SAN BRUNO FRC probably been damaged by a flying object prior to launching. # 9 May Test Two rockets were fired from Site Wilma for system check and nose cone recovery practice, but both cones were leaky and sank soon after striking the water. The cause of the leakage was not known, but it was thought that a contributing factor might have been the existence of a partial vacuum inside the sampling heads, since they were sealed at an altitude of about 80,000 feet where the ambient pressure is much below that at sea level. To correct this situation, small holes of about 0.040 inch diameter were drilled in the nose cones and coated with a hydrophobic grease, thereby allowing air pressure equalization without permitting the entry of water. Static tests showed that no water entered the sampler heads by this route. # 13 May Test Eighteen rockets were set up for firing at the Koa cloud, but, as described previously, none were launched (see Section 2.3.2). # 26 May Test After modification and testing of the launching equipment subsequent to Shot Koa, it was believed that the system was fully operational. It was desired at this time to test the complete array with a full complement of rockets. Four rockets were set up on Site Mary, eight on Site Sally and 6 on Site Wilma for firing at the Yellowwood cloud. The cloud from Shot Yellowwood did not develop to the extent predicted, and launching signals were sent only to the launchers on Mary and Sally at H / 13-1/2 minutes. All rockets launched successfully. The rockets on Wilma were intentionally not launched, because it was apparent that their trajectories would not intersect the cloud. Even of those fired, four were seen to have missed the cloud. Three nose cones were recovered. The cap on the first nose cone was still intact, probably due to a short in the circuit that fired the nose cap removal squib; therefore, no sample was collected. The second nose cone was from a rocket programmed to open at 30,000 feet. When recovered, the nose cone contained about 60 ml. . of water. At H / 9 hours the filter of this nose cone read about 1 mr./hr. at the surface. The third nose cone was from a rocket programmed to open at 55,000 feet. About 100 ml. of water had leaked into it, and the surface reading of its filter was 25 mr./hr at H \(\delta - 1/2 \) hours. After this shot, an intensive effort was made to determine the cause of leakage of water into the nose cones. It was found that the ball joint sealing the forward end of the nose cone after sampling could bounce back a small amount after closure, thereby permitting water to enter. A latching mechanism was designed to lock the ball joint in its totally closed position. SAN BRUNO FRO This modification was then applied to all nose cones. ## l June Test Three rockets were fired from Site Wilma to test the modified ball joint closure mechanism. The sustainer motor on the first rocket did not ignite, causing the nose cone to remain attached to this unit which fell into the lagoon and sank. The second rocket was damaged by impact with a coral head. The third nose cone was recovered intact and was dry inside. This represented a completely successful performance of the system. It appeared that the problem of
water leakage into the nose cone had been solved. ### 19 June Test Ten rockets were set up for firing at the Walnut cloud. Of these, six were successfully launched (see Section 2. 3. 3). #### 20 June Test Because of the presence of water in the Walnut nose cones, two rockets were fired from Wilma to further investigate the cause of leakage. The nose cone of the first rocket failed to separate from the sustainer motor and was destroyed when it hit the reef. The second nose cone was recovered in the lagoon, and 50 ml. of water was found to have leaked into it. It was conjectured at this time that the low ambient temperature (-100 F°) encountered by the rocket at altitude might be freezing and causing distortion of the O-ring seals. # 23 June Test A nose cone with parachute was dropped from a helicopter at an altitude of about 1,500 feet. It was recovered within two and a half minutes after striking the lagoon, and again, 50 ml. of water was found inside. The possibility of impact with the water causing the large rear conical seal to open momentarily now became suspect. This was suggested by the rather large volume of water that had entered in a relatively short time. #### 24 June Test Two nose cones with parachutes were dropped from an altitude of 1,500 feet in an effort to determine the exact point of water leakage. In the first nose cone, the filter was replaced by a rubber membrane; and both the fore and aft spaces of the nose cone were stuffed with absorbent paper tissue, so any water leaking in would be retained near the point of entry. After recovery, it was found that no water had leaked into this unit. The second nose cone, which was the same one used in the 23 June test, was also stuffed with tissue. However, a normal filter unit was used to separate the sections rather than a rubber membrane. When recovered, this nose cone was found to be dry inside. There was no difference between recovery conditions on the 23 and 24 June tests, except that the lagoon surface was rough on 23 June and calm on 24 June. 98 # LATER RESEARCH It is seen in Figures A-1 and A-2, illustrating the programming of the rocket and the nose section of the nose section of the rocket, that the system is a complex one. In the early stages of work on the rocket, prior to the field operation, it had been recognized that the chance of having a completely operational system ready for sampling the HARDTACK clouds was small, due to the short length of time available for development and test firing. Nevertheless, it seemed possible that defects of a minor nature which remained could be rectified in the field. The operational flights and tests already described show that significant progress was made toward this objective. However, after the tests of 24 June, it became apparent that the cause of nose cone leakage and other malfunctions could not be determined and corrected with facilities available at the Pacific site. Further work, utilizing range and test installations in the United States, was essential to the attainment of a completely successful sampling system. Accordingly, the rocket portion of Project 2.8 was terminated on 27 June with the concurrence of the Chief, AFSWP, and the Division of Military Applications, AEC.; all unfired rounds were shipped to California. From July to December 1958, the Cooper Development Corp. tested the rockets from the EPG to investigate possible modes of entry of water into the sampling heads (Reference 57). Three nose cones identical to those flown in the last Pacific rounds Figure A. 1 Diagram to Illustrate Rocket Programming SAN BROND TRG Figure A. 2 Schematic View of Rocket Nose Section SAN BRUNO 160 were subjected to environmental tests at North American Aviation Co. during the month of July. The tests included low temperature cycle, vibration and acceleration. For the low temperature tests, the forward and aft seals were closed and the programmer and its container were removed. Thermocouples were placed on the "O-rings" of the forward and aft seals. The assembly was brought to room temperature (75 F°) and the cold chamber was stabilized at -65 F°. The nose cone was placed in the cold chamber and allowed to stand for five minutes. At the end of that time, the forward seal "O-ring" temperature was -10 F°. The nose cone was removed from the cold chamber and allowed to remain at room temperature for 4 minutes, then completely submerged in water for one minute and allowed to float at its normal level for 4 minutes. When the cone was removed from the water and disassembled, it was found that no leakage had occurred. The cone used for the vibration test was a complete flight-ready-assembly except that the skin around the diffuser had been removed. The acceleration load was maintained at 5 g's while the vibration frequency was varied from 3 to 2000 cycles per second. The dwell time at each resonant frequency was one minute. The vibration was applied first in the plane parallel to the longitudinal center-line of the assembly, then in the plane perpendicular to the center-line. No failures occurred. 102 For the acceleration tests, a flight-ready nose cone assembly was separated into two sections at the filter joint. Both sections were placed on a spin table in the deceleration plane and the load was raised to 50 g's and held there for one minute. No failures occurred. The sections were then placed in the acceleration plane and the load was again increased to 50 g's and maintained at that level for one minute. The programmer started its functions at approximately 15 g's, continued to operate properly and no failures occurred. The test was then repeated using the nose cone which had been vibration tested and the results were the same. The four tests showed that the sampling cone design was entirely compatible with the anticipated environmental conditions. Beginning on 17 July, further testing of possible sources of leakage in the sampling cones was conducted at the Morris Dam Small Calibre Range, Azusa, California, which is a facility of the U. S. Naval Ordnance Test Station, Pasadena, California. Ten assemblies were dropped into the water at various angles and with various modifications. The first 8 tests were carried out by dropping the assemblies from a height of approximately 32 feet at angles of 75° and 90° with the breathe hole left open. Other tests included drops of cones attached to parachutes from 100 feet, free-fall drops with the breathe hole closed, and parachute drops with a neoprene boot on the forward seal of the nose cones. The last 6 tests used a neoprene boot on the forward seal of the nose cones. 103 cones in which a vacuum (23 inches of mercury), similar to the near-vacuum of the upper atmosphere, had been induced. Examination of these assemblies after recovery showed that the vacuum remained when the breathe hole was sealed. A total of 27 tests using 10 nose cone assemblies were conducted over a 5-day period. This work, plus further testing at the Cooper Development Corporation plant, indicated that certain points around the forward ball-seal joint and the operating mechanism were susceptible to small leaks as the pressure difference between the interior and exterior of the diffuser—filter section increased. The neoprene boot, which covered the operating mechanism, had proved to be particularly vulnerable during the Pacific firings and later tests. The reliability of the seal was increased a great deal by redesign of the boot, and only infrequent minute leaks were observed after installation of the improved boots. These leaks were repaired as they occurred until the seal was tight enough to hold a pressure difference of 23 inches of mercury for 10 minutes. Following the successful drop tests, two flight test rounds were fired at NAMTC, Point Mugu, California, on 24 July. The nose comes for these rounds were modified to incorporate the improvements which had been made during the tests at Morris Dam. All programmer function times were as planned and both rounds were judged to be quite successful. Their trajection in the successful suc tories were followed throughout the flights by range radar, enabling the impact points to be quickly located by radars on the search aircraft. The cones were then recovered by a rescue craft. One of them was completely dry and the second contained only a few ml. of water. When the cones were disassembled, it was observed that the dry one had maintained a partial vacuum while the other had apparently leaked air to equalize the pressure. In spite of the success of the flight tests, it was felt that still further improvements could be made in sealing the diffuser-filter assembly. A conference was held in August between Gooper and UCRL personnel to investigate new approaches to the problem. After study of the design, it was concluded that moving the forward ball seal "O-ring" from the forward to aft side of the ball would eliminate several possible sources of leakage, although there would be some sacrifice of performance. Slight leakage had been observed during some of the tests at the rubber boot on the pushpull rod, around the nose cap cable entries and at the forward nose cap blow-off joint. Relocation of the "O-ring" to a position aft of these areas was expected to prevent any water which might enter from reaching the filter. All changes in design which had been made at the EPG and later, including the relocation of the "O-ring", were incorporated in a new set of drawings and two new nose cones were manufactured to the revised draw- ings. A new antenna system was devised for the recovery transmitter consisting of two bent dipoles located on opposite sides of the head and positioned as far forward as possible so that they would be above the surface of the water. This system was tested at Puddingstone Dam near Pomona, California on 20 November 1958. The antenna was first submerged, then the head was allowed to float during the test. Readable signals were
received as far as 5 miles away with both ground and aircraft receivers. The signal was both stronger and steadler than that produced by the antennas used on the Pacific rounds. Drop tests using the two redesigned nose cones were conducted at Morris Dam on 22 November 1958. The assemblies were dropped 5 times each from a height of 35 feet. No parachutes were used and the angle of impact was not controlled. Both assemblies remained completely dry on the inside throughout the tests. One cone was slightly damaged when it came to the surface under a steel barge, but this was quickly repaired. The two new nose cones were assembled into flight rounds for tests at NAMTC. Point Mugu, on 2 December 1958. Both rounds were launched at a 75° elevation angle and azimuth of 217°. The second stage of the first round either failed to ignite, or ignited only partially, as evidenced by the lack of a contrail and the horizontal range of only 14,200 yards. Nose cone SAN BRENO FRE separation and parachute deployment were achieved satisfactorily. The nose cone was located after impact by a very strong, steady, directional signal from the recovery transmitter and by sighting the dye marker. It was completely dry inside and a vacuum seal had been maintained for 2-1/2 hours. On the next round, second stage ignition was observed and the range radar showed nose cone separation at approximately 105,000 feet. The payload descended very rapidly and could not be located by the search craft. The radar plots gave no indication as to the nature of the malfunction which evidently occurred. It is possible that the second stage parachute failed to deploy or that the first stage parachute was fouled by the motor. These were the final tests carried out in the development of an ocean recovery version of the cloud sampling rocket. The results indicate that the improvements in design made subsequent to the field operation have resulted in a more practical system than the one available in April, 1958. However, further flight testing would be desirable if the rocket is to be used in a future cloud sampling program. SAN BRUNO FRO #### APPENDIX B #### RADIOCHEMICAL DATA TABLES The tables given in this section (B. 1 through B. 6) contain a compilation of radiochemical data for all the samples collected by Project aircraft. The samplers are identified by the number or name of the sampling plane. The letters R or L placed next to the aircraft number (or name) indicate that sampling units toward the right or left side of the aircraft were used. The single rocket sample obtained is also included. The analytical results are tabulated separately for the gas and particulate samples from the three shots. Data on the particulate material is divided into three groups, namely gross cloud samples, size-separated cloud samples and fallout samples. In each table the data are arranged in the order of increasing time of collection. The following general remarks will serve to clarify certain entries in the tables:- 1. All fission values based on ${\rm Mo}^{99}$ in the particulate sample tabulations have been normalized to a LASL K factor of 2.50 x 10^5 . # DELETED SAN BRUNO F # DELETED - 6. All Sr⁸⁹ and Sr⁹⁰ R values have been normalized to the LASL values by means of the KOA samples analyzed at both LASL and NRDL. - 7. All Y⁹¹ R values have been normalized to the NRDL values by means of the KOA samples analyzed at both LASL and NRDL. - 8. The term "probe velocity" refers to the pumping speed in the gasparticle coincident sampler. Samples collected at a low probe velocity may be suspected of being biased with respect to particle size. - 9. On KOA the Massive samples were collected on the 60,000 foot height line; the Wilson Special sample was from the general fallout. - 10. The fine fractions for the KOA and OAK size-separated samples were expected to contain a large proportion of particles having fall rates less than 1 cm./sec. Nominal falling rates for the WALNUT fractions were: fine fraction, less than 0.1 cm./sec.; medium fraction, 0.1 1.0 cm./sec.; coarse fraction, greater than 1 cm./sec. - 11. The sampling altitudes given for Aircraft 978 on WALNUT and 981 on OAK are thought to be too high, but more reliable figures are not available. SAN BRUNO FRC Cal36 Cal37 Cel¹⁴¹ R R R Sr⁹⁰ r⁹¹ Sr.89 HOA PARTICULATE SAMPLES TABLE B1 | Analysis
by | LASL | LASL NEDL | LAST.
NRDL | LASE | LAST
WRDL, UCRL | IASL
MRDL, UCRL | MRDI, UCRI | WRDL, UCRL | WRDL, UCEL
WRDL | WRDL | HEDT | KROL | MEDI
MEDI
MEDI
MEDI
MEDI, UCRI
MEDI, UCRI | |----------------|------|-----------|---------------|------|--------------------|--------------------|------------|------------|--------------------|------|------|------|--| | 3,101/3m | | | | | | | | | | | | | | | DKLETED | | | | | | | | | | | | | | | æ²37
π/ε | | | | | | | | | | | | | | | 22 156
R | | | | | | | | | | | | | | SAN BRUNO FRO ç , Time Altitude sample Type fissions x 10^{-12} $\frac{\mu_0}{R_0}$ 5 (ft) $\frac{\mu_0}{M_0}$ gross, LASL 'A' gross, LASL 'A' gross, LASL 'A' ETOSS, LASL 'A' gross, LASL 'A' Frose, LASL 'A' \$5000 * 00909 56000 00009 00009 90009 00001 90909 2.75 45000 0006₁ 3.0 4.5 Massive II h Massive R2 6 Massive B3 8 Massive B4 10 Massive B5 12 Wilcon Spl.R 6 Device 7.3 Airoraft 1 126 7 136 # 136 # 136 983 B ğ.• 205 569 116 8 -110- | - | | | | | | |----------------------|-------|---------|---------------------------------|--|--| | | | | | | | | UCRL
UCRL
UCRL | UCRI. | | | | | | | • | . Dayah | en r yddio - m yr carw r | Analysis by flesting x 10^{-11} fissions x 10^{-11} fissions x 10^{-11} fissions x 10^{-11} fixed $\frac{1}{\text{Kr}^{5}5}$ Low probe welocity 0.10 1000 2.5 3.5 502 B 7 200 1 500 B 7000 Remarks Time Altitude Prober (hrs) (ft) Aircraft v Aircraft & side No Kr done. Value from Xel33 69.0 99.0 9.66 61500 3.75 6.5 977 B 981 B NOA GAS SAMPLES TABLE B2 SAN BRUNO FRC CII HAY BRUNO FRC | DELET | | | |-------|--|--| | | | | MRDL WRDL WRDL LASL LASL TYST MEDI NRDL NRDL NRDL WRDE WRDE WRDE KRUL gross, rocket Whiskey 6 fine medium coarse gross 58,000 3.t 28. 986 gross, B-50 gross, B-50 gross, B-50 1000 10001 10001 Massive 1 R1 t Massive 2 R1 10 Massive 2 R2 13 Device TABLE BY 3018455 Analysis by Ka 12 f η²3γ 11/1 5u 156 ₹°°° 1481 1481 1481 1481 1481 TST. MAINUT PARTICULAYS SAMPLES Altitude Sample Type flasions x 10^{-12} Ca⁴⁵ Sx⁸⁹ Sx⁹⁰ T⁹¹ Ca¹³⁶ Ca¹³⁷ (ft) Gross Particulate Samples gross, Last 'A' 142,000 141,000 148,000 58,000 50,000 64,000 2.5 501 gross, LASL 'A' Time (brs) Aircraft Gross, taSL 'A' 3.15 東東 3.7 . 00% 816 22.3 981 978 3.4 980 -//2- gross, LASL 'A' fine medium coarse 000,13 1.5 Aircraft A side 1 286 701 E 7 96 T H 964 . 1 086 at 086 113 SAN BRUNO FRC 978 L 978 B 95 84 LASE IVSE TASL TSVI TASL TVSI LASL TABLE B5 OAK PARTICULATE SAMPLES U237 Cm Ke 1.5 Analysis W/r d/m/10¹² f mg/10¹² f mg/10¹² f by Cel76 Cel77 Celth Eul56 R R R R Gross Particulate Samples fleetong x 10-12 Call Sr Sr Sr O T 91 Mo99 M/10 f R R R gross, LASL 'A' CTOSS. LASL 'A' gross, Time Altitude Sample Type (hre) (ft) 0002.4 56400 67,500 00051 24000 74000 45,500 56300 56300 55500 2.1 3.25 3.75 3.2 3.9 6.0 12.3 Airoraft 94 70 126 70 146 495 ½ % TST] TST. WRDL WRDL N BRUNO FAC gross, B-50 2 15 Massive 23 Kassive B4 gross, B-50 1000 Massive B5 Device gross. 3-50 gross, B-50 gross, B-50 900 1000 000 1000 Massive El Massive R2 `\ NRDL TCHN NRDL MRDL YRDL 980 fine 55200 2.1 978 fine 55500 8.8 OAK GAS SAMPLES PABLE B6 Remarks Alrcraft & side T 816 1 70s 0.62 0.53 0.72 0.63 0.68 0.76 > 65500 00061 3.2 981 R 1 964 3.25 | Analysis
by | UCRL | UCRL | UCRL | UCRL | UCRL | UCRL | UCEL | UCEC | UCRL | UCET | UCRL | UCKT | UCRL | UCRI | |----------------|------|------|------|------|------|------|------|------|------|------|------|------|------|------| | And | Þ | Ω | Þ | D | D | _ | _ | _ | | | | | | | fissions x 17-11 fissions x 10-11 fissions x 10-11 fissions x 10-11 Kr. 85 SAN BRUNO FRC = Low crobe welocity 0.18 0.70 64.0 19.0 56300 56300 56 X0 9.5 982 1 1 086 80 B 982 B 0.61 £1000 15500 3.75 7 56 T n 96t 3.9 501 1 501 R # APPENDIX C # PARTICLE DATA AND CHARACTERISTICS, SHOT KOA # C. 1 Size Distribution, Fall Rate and Specific Activity Data Fall rate distribution data, particle size data and specific activityfall rate data are presented in graphical form, in Figures C. 1 through C. 13, for the cloud and fallout samples listed in Table C. 1. Samples 500, 502 and 977 from the cloud were separated into coarse and fine fractions with the Bahco centrifuge before determination of the distribution curves. Them boundary between the centrifuge fractions is as given in Appendix B. No fall rate work was done on samples taken from the cloud at times later than four hours due to the small quantity of material collected. ### TABLE C. 1 # Sample List | Fall Rate | Particle Size | Specific | |----------------|---------------|--------------------| | Distribution | Distribution | Activity SAN BRUNO | | Massive Ll | Massive Ll | Massive L5 | | Massive L2 | Massive L4 | Wilson Special | | Massive L3 | 502 Coarse | 502 Coarse | | Massive L4 | 502 Fine | 502 Fine | | Massive L5 | 500 Coarse | 500 Coarse | | Wilson Special | 500 Fine | 500 Fine | | 502 Coarse | 977 Coarse | 977 Coarse | | 502 Fine | 977 Fine | 977 Fine | | 500 Coarse | | | | 500 Fine | | | | 977 Coarse | | | | 977 Fine | 116 | | These results are being reported primarily for record purposes. ### C2. Particle Characteristics The majority of the particles were translucent white and had an irregular shape. Some flaky aggregates, small spheres apparently formed by condensation, and clusters of varying sizes were also present. Many of the larger particles were discolored with a reddish-brown stain, presumably due to iron oxide. The main constituents were identified as Ca(OH)₂ and CaCO₃ (both calcite and aragonite) by examination
with polarized light and by X-ray-diffraction. Small quantities of ocean water salts were observed in all the samples. The particles disintegrated spontaneously into many small fragments when brought into contact with liquids. The disintegration was most rapid with water, but also occurred at a slower rate with hydrocarbons and other fluids. Due to this effect, their density could not be determined by the brombenzene-bromoform method. Size measurement and type classification were described in Section 2.4; this investigation is summarized in Table C.2. TABLE C. 2 Particle Classification and Size Measurements | Sample | No. of Particles | Mean Size, | Part | | | | |------------|------------------|------------|-----------|------------|---------|--| | - | Measured | Microns | Irregular | Aggregates | Spheres | | | Massive Ll | 115 | 155 | 67.3 | 18.5 | 14.1 | | | Massive L4 | 216 | 65 | 51.4 | 16.2 | 32.4 | | | 502 Coarse | 255 | 48 | 82.0 | 11.0 | 7.0 | | | 502 Fine | 287 | 19 | 93.7 | 3.5 | 2.8 | | | 500 Coarse | 331 | 46 | 63.7 | 2.3 | 29.0 | | | 500 Fine | 619 | 24 | 94.0 | 3.1 | 2.9 | | | 977 Coarse | 264 | 47 | 76.1 | 9.5 | 14.4 | | | 977 Fine | 299 | 21 | 94.6 | 2.3 | 3, 1 | | SAN BRUNO FRO SAN BREDO FRE SAN BRUNO TRC SAN BRENO FRO SAN BRUNO TRG SAN BRUNO FRE SAN BRUNO FRO ## APPENDIX D # METEOROLOGICAL DATA TABLES Meteorological data for the shot days of Koa, Walnut and Oak are presented. Tables D-1 through D-3 give winds aloft, while Tables D-4 through D-6 give atmospheric temperature data. SAN PHI NO THE TABLE D.1 Winds Aloft Data, 13-14 May 1958 | Alt., ft.
x 10 ³ | DD
H | - ½
FFF | H
DD | ≠ 5€
FFF | H
DD | ≠ 8 1
FFF | H
DD | ≠ 11 3
FFF | H
DD | / 17 2
FFF | H
DD | 23 2
FFF | H
DD | FFF | |--------------------------------|---------|------------|---------|---------------------|-------------|-------------------------|------------|--------------------------|---------|--------------------------|---------|------------------------|---------|-----| | 1 | 07 | 025 | 08 | 028 | 09 | 023 | 08 | 023 | 08 | 023 | 06 | 021 | 07 | 021 | | 2 | 07 | 027 | 07 | 0 3 3 | 09 | 030 | 08 | 025 | 09 | 024 | 06 | 023 | 08 | 023 | | 3 | 08 | 028 | 07 | 032 | 09 | 030 | 08 | 026 | 09 | 026 | 08 | 023 | 08 | 021 | | ¥ | 08 | 031 | Og | 025 | 09 | 030 | 09 | 027 | 09 | 027 | 08 | 022 | 09 | 017 | | 5 | 09 | 029 | 08 | 025 | 09 | 026 | 10 | 023 | 09 | 025 | 09 | 024 | 09 | 016 | | 5
6 | 10 | 025 | 09 | 020 | 09 | 022 | 11 | 023 | 09 | 022 | 09 | 027 | 09 | 020 | | 7 | 10 | 027 | 10 | 016 | 08 | 019 | 10 | 023 | 09 | 021 | 09 | 023 | 10 | 021 | | g | 10 | 027 | 10 | 017 | 09 | 016 | 08 | 019 | 09 | 019 | 09 | 015 | 10 | 014 | | 9 | 09 | 022 | 10 | 017 | 09 | 010 | 07 | 017 | 09 | 012 | 09 | 012 | 10 | 009 | | 10 | 09 | 022 | 12 | 016 | 10 | 022 | 09 | 012 | 09 | 008 | 05 | 009 | 10 | 005 | | 12 | 10 | 025 | 13 | 017 | 09 | 015 | 12 | 011 | 09 | 006 | 02 | 004 | 29 | 003 | | 14 | 11 | 022 | 15 | 012 | 12 | 009 | 12 | 00 4 | 09 | 00# | 20 | 004 | 25 | 002 | | 16 | 12 | 012 | 14 | 012 | 11 | 008 | 19 | 010 | | | 23 | 004 | 30 | 993 | | 18 | 11 | 010 | 14 | 012 | 15 | 009 | 18 | 004 | 33 | 007 | 21 | 00,4 | 31 | ೦೦೪ | | 20 | 07 | 007 | 13 | 004 | 15 | 00g | 2 2 | 008 | 27 | 010 | 24 | 010 | 25 | 004 | | 23 | 20 | 008 | 18 | 016 | 16 | 014 | 18 | 01 4 | 24 | 009 | 27 | 013 | 29 | 006 | | 25 | 27 | 012 | 16 | 016 | 16 | 019 | 12 | 012 | 22 | 012 | 28 | 017 | 30 | 016 | | 30 | 25 | 021 | 24 | 018 | 15 | 020 | 25 | 019 | 22 | 018 | 25 | 014 | 27 | 015 | | 3 5 | 19 | 027 | 17 | 027 | 17 | 025 | 17 | 018 | 20 | 024 | 24 | 016 | 25 | 020 | |) 40 | 22 | 025 | 19 | 025 | 22 | 020 | 23 | 027 | 22 | 023 | 24 | 022 | 23 | 030 | | 45 | 24 | 035 | 26 | 045 | 25 | 039 | 24 | 034 | 25 | 023 | 29 | 021 | 26 | 025 | | 50 | 29 | 031 | 28 | 030 | 28 | 027 | 28 | 029 | 27 | 025 | 27 | 026 | 27 | 022 | | 55
6 0 | 28 | 011 | 23 | 012 | 19 | 019 | 20 | 028 | 23 | 022 | 24 | 029 | 28 | 020 | | | 14 | 015 | 21 | 006 | 24 | 006 | 27 | 010 | 30 | 008 | 35 | 013 | 02 | 012 | | 65 | 09 | 006 | 06 | 007 | 06 | 009 | 04 | 011 | 04 | 004 | 07 | 007 | 06 | 007 | | 70 | 10 | 014 | 13 | 008 | 06 | 005 | 15 | 006 | 06 | 010 | 07 | 012 | 09 | 012 | | 75 | 10 | 020 | 07 | 017 | 08 | 020 | 07 | 014 | 11 | 021 | 12 | 015 | 07 | 010 | | 80 | 10 | 027 | 09 | 031 | 10 | 033 | 11 | 026 | 10 | 025 | 09 | 023 | 10 | 018 | | 85 | 09 | 036 | 10 | 046 | 09 | 04 8 | 10 | 0 11 | 09 | 035 | | | 09 | 039 | | 90 | 09 | 051 | 11 | 062 | 6049 | | 10 | 053 | 09 | 053 | | | 09 | 048 | DD --- Wind bearing to nearest 10 degrees FFF --- Wind speed, knots EAN BRUNO TRO <u>FABLE D.2</u> Winds Aloft Data, 15 June 1958 | Alt., ft.
x 10 ³ | DD
DD | - ½
FFF | H
DD | # 21
FFF | H
DD | ≠ 5% | H
DD | ≠ g
FFF | H ≠ | 112
FFF | H / | 17 1
FFF | |--------------------------------|----------|------------|---------|-------------|---------|-------------|---------|------------|-----|------------|-----|------------------------| | 1 | 07 | 010 | 09 | 020 | 10 | 015 | 04 | 004 | 08 | 016 | 07 | 018 | | 2 | 08 | 019 | 08 | 019 | 08 | 017 | 07 | 021 | 07 | 018 | 08 | 022 | | 3
4 | 07 | 019 | 09 | 019 | 10 | 017 | 05 | 018 | 08 | 018 | 09 | 023 | | 4 | 09 | 019 | 11 | 019 | 10 | 017 | 09 | 018 | 09 | 018 | 10 | 023 | | 5 —
6 | 09 | 017 | 11 | 019 | 10 | 016 | 10 | 017 | 09 | 021 | 10 | 022 | | 6 | 09 | 013 | 11 | 018 | 11 | 018 | 11 | 017 | 09 | 023 | 10 | 020 | | 7 | 09 | 013 | 11 | 017 | 11 | 018 | 11 | 018 | 09 | 028 | 10 | 020 | | 8 | 09 | 013 | 11 | 014 | 11 | 015 | 10 | 015 | 10 | 017 | 10 | 020 | | 9 | 10 | 013 | 11 | 014 | 11 | 012 | 11 | 013 | 10 | 014 | 10 | 019 | | 10 | 10 | 013 | 11 | 014 | 10 | 013 | 12 | 012 | 12 | 015 | 10 | 017 | | 12 | 09 | 010 | 11 | 011 | 12 | 009 | 10 | 011 | 09 | 010 | 11 | 012 | | 14 | 11 | 015 | 09 | 009 | 11 | 007 | 12 | 007 | 11 | 006 | 12 | 006 | | 16 | 11 | 020 | 10 | 013 | 13 | 010 | 10 | ೦೦೯ | 11 | 008 | 14 | 011 | | 18 | 11 | 020 | 11 | 016 | 12 | 019 | 12 | 010 | 12 | 013 | 12 | 010 | | 20 | 11 | 018 | 13 | 011 | 13 | 017 | 13 | 014 | 12 | 012 | 10 | 011 ; | | 23 | 15 | 016 | 14 | 008 | 11 | 006 | 13 | 015 | 13 | 012 | 10 | 012 | | 25 | 20 | 011 | 17 | 006 | 13 | 006 | 12 | 016 | 14 | 016 | 11 | 014 | | 3 0 | 18 | 025 | 15 | 012 | 16 | 012 | 16 | 020 | 17 | 021 | 12 | 014 | | 35 | 18 | 021 | 19 | 019 | 16 | 025 | 15 | 015 | 15 | 019 | 17 | 014 | | 40 | 21 | 023 | 18 | 025 | 16 | 024 | 18 | 014 | 17 | 024 | 17 | 028 | | 45 | 18 | 014 | 18 | 015 | 16 | 023 | 16 | 024 | 17 | 039 | 17 | 037 | | 50 | 19 | 014 | 18 | 024 | 18 | 026 | 15 | 033 | 18 | ೦೦೯ | 21 | 051 | | 55 | 11 | ೦೦೮ | 14 | 014 | 17 | 005 | 19 | 035 | 05 | 013 | 12 | 016 | | 6 0 | 08 | 017 | 00 | 013 | 08 | 015 | 14 | 004 | 09 | 017 | 09 | 015 | | 65 | 10 | 023 | - | | 11 | 026 | | | | | 07 | 019 | | 70 | 09 | 025 | - | | 09 | 024 | | | 05 | 029 | 09 | 031 | | 75 | 09 | 042 | | | 09 | 034 | | | | | 10 | 049 | | 80 | 09 | 050 | | | 09 | 0 46 | *** | | 09 | 015 | 10 | 050 | | 85 | 09 | 060 | - | | 09 | 060 | **** | | | | 09 | 058 | | 90 | 09 | 064 | | | 10 | 066 | | | ೦೯ | 047 | 09 | 065 | SAN BRUNO THE # TABLE D.3 WINDS ALOFT DATA, 29 JUNE 1958 | 15-1/2
FFF | 01.1
02.3
02.3 | 052
25 | 08.5
25.0 | 023 | 016
014 | 015 | 011 | 00/ | 013 | 013 | ננס | 013 | 010 | 8 | 80 | 8 | 003 | | 010 | † 00 | 010 | 035 | 029 | 0
2
2
3 | 990 | ; | |-----------------|----------------------------|-----------|----------------|-----|------------|--------------|-------------|-----|-----|----------|-----------------|---------------|-----|-----|--------------|-----|------------|----------|---------|-----------------|-----|-----------------|-------------|------------------|---------|--------| | H + H | 999 | 9 5 | 38 | 8; | 3 3 | 9 | 2 | දු | හ` | ဗိ | ဆွ | 8 | 10 | 17 | 14 | 13 | 83 | 3 | 8 | 8 | 9 | දු | 2 | 8 | පි | 1 | | 12-1/2
FFF | 022
027
026 | 026 | 083
083 | 019 | 017
018 | 015 | 110 | 8 | 8 | 9.
00 | 1 00 | ,
00
04 | 8 | 002 | 905 | 014 | 013 | 005 | 010 | 028 | 028 | 7 60 | 045 | ! | ; | t
! | | # B | 888 | 8 5 | 33 | 11 | ## | 11 | ଧ୍ୟ | 8 | 0 | 8 | 8, | 16 | 16 | 16 | 74 | 11 | 0,5 | 15 | 02 | 20 | 8 | 8 | 80 | ! | : | ; | | 10-1/2
FFF | 021
026
024 | 025 | 01¢ | 910 | 017
015 | , נוס
בוס | 01 # | 010 | 8 | 8 | 014 | 010 | 010 | 800 | 8 | 014 | 015 | 00J | 010 | 980 | 030 | 036 | 047 | 058 | 990 | 073 | | H 9 | 899 | 91 | 19 | 97 | 99 | 10 | 7 | 13 | 13 | £, | 16 | 17 | 17 | 19 | 16 | 9 | ω . | † | ₹ | ဆွ | 97 | නි | 8 | 10, | ි
හි | 8 | | 4-1/2
FFF | 015
019
019 | 017 | 01.6
01.5 | 015 | 015 | 015 | 016 | 019 | 017 | 017 | 017 | 023 | 050 | 017 | 0 <u>1</u> 4 | 014 | 016 | 018 | 00
2 | 027 | 029 | 037 | 6 ₹0 | 058 | 190 | 063 | | # A | 800 | 85 | 3 # | 12 | 133 | 35 | 13 | 15 | 15 | 15 | 16 | 16 | 15 | 7,7 | <u>†</u> | 11 | 8 | 91 | 20 | 80 | 8 | 8 | 8 | 10 | 20 | 8 | | 2-1/2
FFF | 020
019
019 | 019 | 015 | 013 | 010 | 013 | 013 | 015 | 019 | 910 | l
L | 1 | 019 | 014 | 010 | 022 | 019 | 010 | 80 | l
I | ļ | ; | ! | 1 | 1 | 1 | | # A | 888 | 9 9 | 32 | 7 | 13 | 15 | 19 | 15 | 15 | 15 | 1 | 1 | 16 | 14 | 13 | 15 | 20 | ય | 1,4 | į | ; | } | ! | 1 | 1 | ; | | H + 1
DD FFF | 09 019
10 021
10 021 | _ | | _ | | _ | _ | _ | - | - | - | _ | | | | | | | | | |]
 | 1 1 7 | 1 1 | 1 1 | 1 | | 1-1/2
FFF | 019
015
015 | 15 | 97
87
87 | 916 | 910
910 | 910 | 014 | 013 | 910 | 015 | 019 | 050 | 610 | 018 | 015 | 013 | 015 | 015 | 90 | 620 | 026 | 034 | 053 | 1 90 | 072 | 920 | | | 000 | 0 (| | | | | _ | 838877585755443387388888 SAN BRUNO UR TABLE D. 4 Atmospheric Temperature Data, 13 May 1958 | Surface 27.8 310 26.8 2,231 21.5 4,950 17.2
7,874 11.5 10,310 09.5 14,450 2.5 16,929 - 0.5 18,209 - 2.5 19,095 - 4.2 19,240 - 4.2 19,554 - 4.2 24,920 -14.2 26,903 -18.2 29,331 -23.5 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,036 -39.8 36,036 -39.8 36,036 -39.8 36,036 -75.0 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 | Altitude, | Temperature, | | |---|---------------------------------------|--------------|------------| | 310 | feet | Co | | | 310 | | | | | 2,231 4,950 17.2 7,874 11.5 10,310 09.5 14,450 2.5 16,929 -0.5 18,209 -2.5 19,095 -4.2 19,240 -4.2 24,920 -14.2 26,903 -18.2 29,331 -23.5 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -79,167 -57.0 50.0 SAN BIRLYOUTRG | Surface | | | | 4,950 17.2 7,874 11.5 10,310 09.5 14,450 2.5 16,929 - 0.5 18,209 - 2.5 19,095 - 4.2 19,540 - 4.2 19,554 - 4.2 24,920 -14.2 26,903 -18.2 29,331 -23.5 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,036 -39.8 36,036 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | 310 | | | | 7,874 10,310 09.5 14,450 2.5 16,929 -0.5 18,209 -2.5 19,095 -4.2 19,240 -4.2 19,554 -4.2 24,920 -14.2 26,903 -18.2 29,331 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 64,482 -62.0 68,120 -63.8 73,656 79,167 -57.0 54N BREND TRC 82,540 -50.0 | 2,231 | | | | 10,310 09.5 14,450 2.5 16,929 - 0.5 18,209 - 2.5 19,095 - 4.2 19,554 - 4.2 24,920 -14.2 26,903 -18.2 29,331 -23.5 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | 4,950 | | | | 14,450 2.5 16,929 - 0.5 18,209 - 2.5 19,095 - 4.2 19,554 - 4.2 24,920 -14.2 26,903 - 18.2 29,331 - 23.5 31,070 - 28.1 31,870 - 30.2 36,036 - 39.8 36,050 - 40.2 40,930 - 51.8 46,850 - 65.2 51,810 - 75.0 54,680 - 77.7 56,859 - 79.0 57,684 - 75.0 60,621 - 74.0 63,030 - 77.0 64,482 - 62.0 68,120 - 63.8 73,656 - 56.0 79,167 - 57.0 82,540 - 50.0 | 7,874 | | | | 16,929 - 0.5 18,209 - 2.5 19,095 - 4.2 19,554 - 4.2 24,920 -14.2 26,903 -18.2 29,331 -23.5 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | 10,310 | 09.5 | | | 18,209 - 2.5 19,095 - 4.2 19,554 - 4.2 24,920 -14.2 26,903 -18.2 29,331 -23.5 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | 14,450 | 2.5 | | | 18, 209 - 2.5 19, 095 - 4.2 19, 554 - 4.2 24, 920 - 14.2 26, 903 - 18.2 29, 331 - 23.5 31, 070 - 28.1 31, 870 - 30.2 36, 036 - 39.8 36, 050 - 40.2 40, 930 - 51.8 46, 850 - 65.2 51, 810 - 75.0 54, 680 - 77.7 56, 859 - 79.0 57, 684 - 75.0 60, 621 - 74.0 63, 030 - 77.0 64, 482 - 62.0 68, 120 - 63.8 73, 656 - 56.0 79, 167 - 57.0 82, 540 - 50.0 | 16,929 | - 0.5 | | | 19, 240 19, 554 24, 920 26, 903 -18. 2 29, 331 -23. 5 31, 070 -28. 1 31, 870 -30. 2 36, 036 -39. 8 36, 050 -40. 2 40, 930 -51. 8 46, 850 -65. 2 51, 810 -75. 0 54, 680 -77. 7 56, 859 -79. 0 57, 684 -75. 0 60, 621 -74. 0 63, 030 -77. 0 64, 482 -62. 0 68, 120 -63. 8 73, 656 79, 167 -57. 0 -50. 0 | 18,209 | - 2.5 | ٠. | | 19, 240 - 4.2 19, 554 - 4.2 24, 920 -14.2 26, 903 -18.2 29, 331 -23.5 31, 070 -28.1 31, 870 -30.2 36, 036 -39.8 36, 050 -40.2 40, 930 -51.8 46, 850 -65.2 51, 810 -75.0 54, 680 -77.7 56, 859 -79.0 57, 684 -75.0 60, 621 -74.0 63, 030 -77.0 64, 482 -62.0 68, 120 -63.8 73, 656 -56.0 79, 167 -57.0 82, 540 -50.0 | 19,095 | - 4.2 | | | 24, 920 26, 903 -18. 2 29, 331 -23. 5 31, 070 -28. 1 31, 870 -30. 2 36, 036 -39. 8 36, 050 -40. 2 40, 930 -51. 8 46, 850 -65. 2 51, 810 -75. 0 54, 680 -77. 7 56, 859 -79. 0 57, 684 -75. 0 60, 621 -74. 0 63, 030 -77. 0 64, 482 -62. 0 68, 120 -63. 8 73, 656 79, 167 -57. 0 -50. 0 | 19,240 | - 4.2 | , | | 26,903 29,331 -23.5 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 79,167 -57.0 -50.0 | 19,554 | - 4.2 | | | 29,331 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 79,167 -57.0 -50.0 | 24,920 | -14.2 | | | 31,070 -28.1 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | 26,903 | -18.2 | | | 31,870 -30.2 36,036 -39.8 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 | 29,331 | -23.5 | | | 36,036 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 79,167 -57.0 82,540 -50.0 | 31,070 | -28.1 | | | 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | 31,870 | -30.2 | | | 36,050 -40.2 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | | -39.8 | | | 40,930 -51.8 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | _ | -40.2 | | | 46,850 -65.2 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | · · · · · · · · · · · · · · · · · · · | -51.8 | | | 51,810 -75.0 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | _ | -65.2 | | | 54,680 -77.7 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | • | -75.0 | | | 56,859 -79.0 57,684 -75.0 60,621 -74.0 63,030 -77.0 64,482 -62.0 68,120 -63.8 73,656 -56.0 79,167 -57.0 82,540 -50.0 | • | -77.7 | | | 57, 684 -75.0 60, 621 -74.0 63, 030 -77.0 64, 482 -62.0 68, 120 -63.8 73, 656 -56.0 79, 167 -57.0 82, 540 -50.0 | | -79.0 | | | 60, 621 -74. 0 63, 030 -77. 0 64, 482 -62. 0 68, 120 -63. 8 73, 656 -56. 0 79, 167 -57. 0 82, 540 -50. 0 | • | | | | 63,030 -77.0
64,482 -62.0
68,120 -63.8
73,656 -56.0
79,167 -57.0 -57.0
82,540 -50.0 | · · | | | | 64, 482 -62. 0
68, 120 -63. 8
73, 656 -56. 0
79, 167 -57. 0
82, 540 -50. 0 | | | | | 68, 120 -63. 8 73, 656 -56. 0 79, 167 -57. 0 82, 540 -50. 0 | | | | | 73, 656
79, 167
82, 540 -50. 0 | | | | | 82,540 -50.0 | | | were inc | | 82,540 -50.0 | | | 277 Burney | | | | | | | | | | | | Altitude, | Temperature, | | |-----------|--------------|---------------| | feet | C° | | | Surface | 25.2 | | | 310 | 24, 2 | | | 4,910 | 14.8 | | | 5,348 | 12.0 | | | 8,202 | 9.8 | | | 10,240 | 7.2 | | | 11,417 | 5.5 | | | 13, 123 | 2.5 | | | 14,350 | 0.5 | ≥ | | 16,240 | - 2.8 | | | 19,080 | - 8.5 | • | | 24,640 | -19.2 | | | 31,440 | -34.5 | | | 34,056 | -40, 2 | | | 35,550 | -44.0 | | | 40,330 | -57.0 | | | 46, 140 | -68.0 | | | 53,460 | -79.0 | | | 53,900 | -78.0 | | | 57,618 | -76.0 | | | 60,555 | -79.0 | | | 61,083 | -68.0 | | | 64,680 | -70.0 | | | 65,703 | -66.0 | | | 67,270 | -66.8 | | | 69,300 | -67.0 | | | 70,257 | -62.0 | | | 73,920 | -63.0 | | | 76, 197 | -60.0 | | | 78,804 | -62.0 | | | 79,629 | -56.0 | · vira | | 81,390 | -54.0 | SAN PRUNO TRO | | 96,947 | -42.0 | | | Altitude, | Temperature, | |-----------|--------------| | feet | Co | | | 25 5 | | Surface | 25.5 | | 280 | 25.2 | | 3,900 | 16.8 | | 4,890 | 15.5 | | 10,210 | 7.2 | | 14,320 | - 0.2 | | 19,050 | - 7.2 | | 24,640 | -17.8 | | • | -32.8 | | 31,490 | -33.2 | | 31,560 | -42.2 | | 35,620 | | | 40,420 | -55.2 | | 42,910 | -62.0 | | 46,240 | -68.2 | | 48,850 | -74.0 | | 49,740 | -77.0 | | 50,590 | -71.0 | | 56,050 | -74.8 | | 57,590 | -78.0 | | 21,270 | | SAN BRUNO FRE # Derivation of Formula for Percent Mo Left in Cloud The formula given in Chapter 3 for the percent Mo⁹⁹ left in the cloud is based on a material balance for some nuclide, Y. It can be derived as follows: Let YE = atoms Y formed in the explosion e Y_C = " left in cloud YEO = " " in fallout MoE = atoms Mo99 formed in the explosion MoC = " left in the cloud Moro = " in the fallout y = fraction of Mo⁹⁹
atoms left in cloud k = the ratio atoms Y: atoms Mo⁹⁹ formed in thermal neutron fission, a constant $[R^{99}(Y)]_E = R$ -value for nuclide Y in explosion $[R^{99}(Y)]_{C} = " " " " cloud$ $[R^{99}(Y)]_{FO} = """ " " fallout$ $Y_E = Y_C / Y_{FO}$ (1) = $Mo_E \times Y_E / Mo_E$ = $Mo_E \times k \times \left[R^{99}(Y)\right]_E$ SAN BRUNO FRG since $$[R^{99}(Y)]_E = [Y_E/Mo_E]: k$$ $Y_C = Mo_C \times Y_C/Mo_C$ $= Mo_C \times k \times [R^{99}(Y)]_C$ since $[R^{99}(Y)]_C = [Y_C/Mo_C]: k$ $Y_{Fo} = Mo_{Fo}/Mo_{Fo}$ $= Mo_F \times k \times [R^{99}(Y)]_{Fo} \text{ since } [R^{99}(Y)]_{Fo} = Y_{Fo}/Mo_{Fo}: Mo_E \times k \times [R^{99}(Y)]_E = Mo_E \times k \times y \times [R^{99}(Y)] - Mo_E \times (1-y) \times k \times [R^{99}(Y)]_{Fo} \text{ from (1)}$... $y = \frac{[R^{99}(Y)]_E - [R^{99}(Y)]_{Fo}}{[R^{99}(Y)]_C - [R^{99}(Y)]_{Fo}}$ SAN BRUNO FRG ### REFERENCES - 1. Conference, Atomic Energy Commission, Washington, D. C., 10 June 1957. - 2. Fallout Project Planning Conference, Headquarters, AFSWP, Washington, D. C., 12-13 September 1957. - 3. J. Frenkel; "Kinetic Theory of Liquids"; Oxford Press, 1946. - 4. J. L. Magee; "Particle Size of Debris from the Atomic Bomb, Appendix II"; Rand Corporation, World Wide Effects of Atomic Weapons, Project Sunshine, R-251-AEC, 6 August 1953; SECRET-RD. - 5. K. Stewart; "The Condensation of a Vapor to an Assembly of Droplets (with Particular Reference to Atomic Explosion Debris)"; Trans. Faraday Soc. 52, 161-73 (1956). - E. C. Freiling; "Recent Developments in the Study of Fractionation, I"; USNRDL Technical Memorandum No. 73, 25 July 1957; CONFIDENTIAL-RD. - 7. R. D. Evans; "The Atomic Nucleus"; McGraw-Hill Book Company, 1955. - 8. Rand Corporation; "World Wide Effects of Atomic Weapons, Project Sunshine"; R-251-AEC, 6 August 1953; SECRET-RD. - 9. C. E. Adams; "Fallout Particles from Shots Zuni and Tewa, Operation REDWING"; USNRDL-TR-133, 1957; CONFIDENTIAL. - 10. R. C. Tompkins and D. W. Krey; "Mechanism of Fallout Particle Formation: I"; Chemical Warfare Laboratories, Edgewood, Maryland; Technical Report CWLR 2059, 27 November 1956; SECRET-RD. - 11. C. E. Adams, N. H. Farlow and W. R. Schell; "The Composition, Structures and Origin of Radioactive Fallout"; USNRDL-TR-209, 3 February 1958; UNCLASSIFIED. - 12. C. E. Adams and J. D. O'Connor; "The Nature of Radioactive Particles: VI, Fallout Particles from a Tower Shot, Operation REDWING"; USNRDL Report in Publication; UNCLASSIFIED. 137 SAN BRUNO FRO - 13. T. Triffet and P. D. LaRiviere; "Operation REDWING, Project 2.63 Final Report" WT-1317; August 1958; SECRET-RD. - 14. N. G. Stewart, R. N. Crooks and E. M. R. Fisher; "The Radiological Dose to Persons in the U. K. due to Debris from Nuclear Test Explosions prior to January 1956"; AERE HP/R-2017; UNCLASSIFIED. - 15. E. R. Tompkins and L. B. Werner; "Chemical, Physical and Radio-chemical Characteristics of the Contaminant"; Project 2. 6a, Operation CASTLE, WT-917, September, 1955; Naval Radiological Defense Laboratory, San Francisco, California; SECRET-RD. - 16. S. M. Greenfield, W. W. Kellogg, F. J. Krieger and R. R. Rapp; "Transport and Early Deposition of Radioactive Debris from Atomic Explosions"; Project Aureole, R-265-AEC, 1 July 1954; SECRET-RD. - 17. L. Machta; "Entrainment and the Maximum Height of the Atomic Cloud"; Bulletin Am. Meteor. Soc., 31, 215 (1950); UNCLASSIFIED. - 18. I. C. Cheeseman and D. Sams; "On the Rise of an Atomic Cloud"; AWRE Report E9/57, August, 1957; UNCLASSIFIED. - 19. R. R. Soule and T. H. Shirasawa; "Rocket Determination of Activity Distribution Within the Stabilized Cloud"; Project 2.61, Operation REDWING, WT-1315, Draft Manuscript; Naval Radiological Defense Laboratory, San Francisco, California; SECRET-RD. - 20. A. D. Anderson; "A Theory for Close-In Fallout", USNRDL-TR-249; 23 July 1958; UNCLASSIFIED. - 21. E. A. Schuert; "A Fallout Forecasting Technique with Results Obtained At the Eniwetok Proving Grounds"; USNRDL-TR-139, 3 April 1957; UNCLASSIFIED. - 22. J. M. Dallavalle; "Micromeritics"; Pittmann Publishing Corporation, 1948; UNCLASSIFIED. - 23. Hearings before the Special Subcommittee on Radiation of the Joint Committee on Atomic Energy, Congress of the United States, Eighty-fifth Congress; First Session on "The Nature of Radioactive Fallout and its Effects on Man"; Part 1, May 27, 28, 29 and June 3, 1957; SAY BRUNO IRC - U. S. Government Printing Office, Washington, D. C.; UNCLASSIFIED. - 24. Ibid., Part 2, June 4, 5, 6 and 7, 1957; UNCLASSIFIED. - 25. L. B. Werner; "Percent of Weapon Debris Removed by Local Fallout"; Review and Lectures No. 39, USNRDL 28 August 1957; SECRET-RD. - 26. Rand Fallout Symposium, AFSWP-1050, 1 April 1957; SECRET-RD. - 27. N. M. Lulejian; "Radioactive Fallout from Atomic Bombs"; Report CS-36417, Air Research and Development Command, November 1953; SECRET-RD. - R. D. Cadle; "Effects of Soil, Yield, and Scaled Depth on Contamination from Atomic Bombs"; Stanford Research Institute, Menlo Park, California; Cm. C. Contract DA-18-108-CML-3842, 29 June 1953; SECRET-RD. - 29. R. L. Stetson and others; "Distribution and Intensity of Fallout"; Project 2.5a, Operation CASTLE. WT-915, January 1956; U.S. Naval Radiological Defense Laboratory, San Francisco, California; SECRET-RD. - 30. T. R. Folsom and L. B. Werner; "Distribution of Radioactive Fallout by Survey and Analysis of Contaminated Sea Water"; Project 2.7, Operation CASTLE, WT-935, Draft Manuscript; Scripps Institution of Oceanography, La Jolla, California and U.S. Naval Radiological Defense Laboratory, San Francisco, California; SECRET-RD. - 31. D. C. Borg, L. D. Gates, T. A. Gibson, Jr., and R. W. Paine, Jr.; "Radioactive Fallout Hazards from Surface Bursts of Very High Yield Nuclear Weapons"; AFSWP-507; May 1954; SECRET-RD. - 32. R. C. Tompkins; "Radiochemical Estimation of Total Activity Included Within Dose Rate Contours for Bravo Shot, Operation CASTLE"; CRLR 636, Army Chemical Center, Edgewood, Maryland, March 1956; SECRET-RD. - 33. H. D. Levine and R. T. Graveson; "Radioactive Debris from Operation CASTLE, Aerial Survey of Open Sea Following Yankee-Nectar; NYOO-4618, 20 December 1954; SECRET-RD. - 34. N. E. Ballou; "Radiochemical and Physical Chemical Properties of Products of a Deep Underwater Nuclear Detonation"; Project 2.3, Operation WIGWAM, WT-1011, April 1957; U.S. Naval Radiological Defense Laboratory; SECRET-RD. - 35. R. L. Stetson and others; "Distribution and Intensity of Fallout from the Underground Shot"; Operation TEAPOT, WT-1154, March 1958; U. S. Naval Radiological Defense Laboratory, San Francisco, California; CONFIDENTIAL-RD. - 36. V. A. J. Van Lint, L. E. Killion, J. A. Chiment and D. C. Campbell; "Fallout Studies during Operation REDWING"; Preliminary Report Program 2 Summary, ITR 1354, October 1956; Field Command, Armed Forces Special Weapons Project, Washington, D. C.; SECRET-RD. - 37. B. L. Tucker; "Fraction of REDWING Activity in Local Fallout"; Rand Corporation Report, 9 July 1957; SECRET-RD. - 38. W. F. Libby; "Radioactive Strontium in Fallout"; Proc. Nat. Acad. Sci. 42, No. 6, pp. 365-390, June 1956; UNCLASSIFIED. - 39. W. F. Libby; "Current Research Findings on Radioactive Fallout"; Proc. Nat. Acad. Sci. 42, 945-964; December 1956; UNCLASSIFIED. - 40. A. G. Hoard, Merrill Eisenbud and J. H. Harley; "Annotated Bibliography on Fallout Resulting from Nuclear Explosions"; NYO-4753, September 1956; UNCLASSIFIED. - 41. A. G. Hoard, Merrill Eisenbud and J. H. Harley; "Annotated Bibliography on Long Range Effects of Fallout from Nuclear Explosions"; NYO-4753, Supplement 1, November 1956; UNCLASSIFIED. - 42. A. J. Breslin and M. E. Cassidy; "Radioactive Debris from Operation CASTLE, Islands of the Mid-Pacific"; NYO-4623, January 1955; SECRET-RD. - 43. C. T. Rainey and others; "Distribution and Characteristics of Fallout at Distances Greater than Ten Miles from Ground Zero"; Project 27.1, UPSHOT-KNOTHOLE, WT-811, February 1954; University of California, Los Angeles, California; SECRET-RD. SAN BRUNO FRO - 44. K.=H. Larson; "Radio-Ecological Aspects of Nuclear Fallout"; Operation PLUMBBOB, Program 37; Department of Agriculture; UNCLASSIFIED. - 45. J. Lockhart, R. A. Baus and J. H. Blifford; "Atmospheric Radioactivity along the 80th Meridian, 1956"; NRL Report 4965, July 23, 1957; UNCLASSIFIED. - 46. R. D. Maxwell and others; "Evaluation of Radioactive Fallout"; AFSWP 978, 15 September 1955; SECRET-RD. - 47. L. F. Hubert, L. Machta and R. J. List; "A Meteorological Analysis of the Transport of Debris from Operation IVY"; U. S. Weather Bureau, NYO-4555, October 1953; SECRET-RD. - 48. L. Machta and R. J. List; "Analysis of Statospheric Sr 90 Measurements; "U. S. Weather Bureau, March 1959; UNCLASSIFIED. - 49. N. E. Ballou and L. R. Bunney; "Nature and Distribution of Residual Contamination, II"; Operation JANGLE, WT-397, June 1952; U. S. Naval Radiological Defense Laboratory, San Francisco, California;" SECRET-RD. - 50. P. C. Stevenson; Chemistry Division, University of California Radiation Laboratory, Livermore, California. Private Communication. - 51. R. W. Spence and G. A. Cowan; Group J-11, Los Alamos Scientific Laboratory; UNCLASSIFIED. - 52. K. Street; Chemistry Division, University of California Radiation Laboratory, Livermore, California. - 53. Philip Krey; "AFSWP Fallout Symposium"; AFSWP-895, January 1955; SECRET-RD. - 54. L. R. Bunney and N. E. Ballou; "Bomb Fraction Measurement Techniques"; USNRDL-TR-176; 11 September 1957; SECRET-RD. - 55. P. C. Stevenson, H. G. Hicks, W. E. Nervik and H. B. Levy; "Correlation of Fractionation Phenomena in Tewa Event, Operation RED-WING"; UCRL 5027, 21 November 1957; SECRET-RD. SAN BRUNO FRC - 56. L. R. Bunney and E. C. Freiling; "Recent Developments in the Study of Fractionation, II"; USNRDL Technical Memorandum No. 81, 19 February 1958; CONFIDENTIAL-RD. - 57. A. W. Goodrich; "A Rocket System for Sampling Particulate Matter Contained in Nuclear Clouds"; Cooper Development Corporation,
Monrovia, California, 31 January 1959; UNCLASSIFIED. - 58. Private Communication, Dr. T. Triffet, USNRDL. - 59. " E. A. Schuert, USNRDL. - 60. " , Dr. G. Cowan, LASL. - 61. C. W. Bastian, R. Robbiani and J. Hargrave; "X-Band Radar Determination of Nuclear Cloud Parameters"; U. S. Army Signal Research and Development Laboratory, Fort Monmouth, New Jersey, 13 October 1958; SECRET-RD. - 62. L. R. Bunney, E. C. Freiling, L. D. McIsaac and E. H. Scadden; "Radiochemical Procedure for Individual Rare Earths"; Nucleonics 15, No. 2, 81-83 (1957). - 63. L. E. Glendenin; "Determination of Strontium and Barium Activities In Fission"; Paper 236 in NNES, Div. IV, 9, 1460, edited by C. D. Coryell and N. Sugarman, McGraw-Hill Book Company, 1951. - 64. E. J. Hoagland; "Note on the Determination of Strontium as the Carbonate"; Paper 237, Ibid. - 65. J. B. Niday; "Radiochemical Procedure for Cesium"; UCRL-4377, p. 13, 10 August 1954. - 66. J. Kleinberg (editor); "Collected Radiochemical Procedures"; LA-1721, Second edition, 18 August 1958. - 67. L. Wish; "Quantitative Radiochemical Analysis by Ion Exchange; Anion Exchange Behaviour in Mixed Acid Solutions and Development of a Sequential Separation Scheme"; Anal. Chem. 31, 326 (1959). - 68. E. Scadden; "Improved Molybdenum Separation Procedure"; Nucleonics 15, No. 4, 102 (1957).